UNCLASSIFIED # AD NUMBER AD238430 **NEW LIMITATION CHANGE** TO Approved for public release, distribution unlimited **FROM** Distribution: Further dissemination only as directed by U.S. Army Engineer Waterways Experiment Station, Vicksburg, MS, May 1960, or higher DoD authority. **AUTHORITY** USAEWES ltr, 28 Jun 1966 # Reproduced # Armed Services Technical Information Agency ARLINGTON HALL STATION; ARLINGTON 12 VIRGINIA NOTICE: WHEN GOVERNMENT OR OTHER DRAWINGS, SPECIFICATIONS OR OTHER DATA ARE USED FOR ANY PURPOSE OTHER THAN IN CONNECTION WITH A DEFINITELY RELATED GOVERNMENT PROCUREMENT OPERATION, THE U. S. GOVERNMENT THEREBY INCURS NO RESPONSIBILITY, NOR ANY COBLIGATION WHATSOEVER; AND THE FACT THAT THE GOVERNMENT MAY HAVE FORMULATED, FURNISHED, OR IN ANY WAY SUPPLIED THE SAID DRAWINGS, SPECIFICATIONS, OR OTHER DATA IS NOT TO BE REGARDED BY IMPLICATION OR OTHERWISE AS IN ANY MANNER LICENSING THE HOLDER OR ANY OTHER PERSON OR CORPORATION, OR CONVEYING ANY RIGHTS OR FERMISSION TO MANUFACTURE, USE OR SELL ANY PATENTED INVENTION THAT MAY IN ANY WAY BE RELATED THERETO. # UNGLASSIFIED #### CRATERING FROM HIGH EXPLOSIVE CHARGES # COMPENDIUM OF CRATER DATA TECHNICAL REPORT NO. 2-547 Report 1 May 1960 U. S. Army Engineer Waterways Experiment Station CORPS OF ENGINEERS Vicksburg, Mississippi # CRATERING FROM HIGH EXPLOSIVE CHARGES # COMPENDIUM OF CRATER DATA TECHNICAL REPORT NO. 2-547 Report 1 May 1960 U. S. Army Engineer Waterways Experiment Station CORPS OF ENGINEERS Vicksburg, Mississippi ARMY-MRC VICKBBURG. MISS #### PREFACE This report is the first of two reports on the general subject, cratering from high explosive charges; it compiles in narrative and tabular form all available HE cratering data from test series in various media. The second report will analyze empirically the results reported herein. The study was conducted for the Office, Chief of Engineers, Department of the Army, as a part of Research and Development Subproject 8-12-95-420, "Nuclear Weapons Effects on Structures, Terrain, and Waterways" (Unclassified). It was accomplished during the period October 1957 through June 1959 by personnel of the Special Investigations Section, Hydraulics Division, U. S. Army Engineer Waterways Experiment Station, under the general supervision of Messrs. E. P. Fortson, Jr., and F. R. Brown. This report was prepared by SP-5 R. A. Sager, SP-4 C. W. Denzel, and Mr. W. B. Tiffany under the direct supervision of Messrs. G. L. Arbuthnot, Jr., and J. N. Strange." The comments and suggestions of Cdr. V. J. Christensen, LCdr. B. S. Merrill, and Maj. E. H. Kleist as to the syle and arrangement of the material are gratefully acknowledged. Col. Edmund H. Lang, CE, was Director of the Waterways Experiment Station during the preparation of this report. Mr. J. B. Tiffany was Technical Director. #### CONTENTS | $oxed{1}$ | Pag | |--|--| | PREFACE | iii | | NOTATIONS | vii | | SUMMARY | ix | | PART I: INTRODUCTION | . 1 | | PART II: THE LITERATURE SEARCH AND DATA TABULATION PROCEDURES | 3 | | Literature | 3
3
7 | | PART III: CRATER D_MENSIONS | 9 | | Methods of Measuring the Various Crater Dimensions | 9
10 | | PART IV: PROPERTIES OF THE VARIOUS MEDIA CRATERED | 13 | | Writ Clay Moist Clay Dry Clay Wet Sand Dry-to-Moist Sand Loess Various Soils Frozen Ground Rock Ice Snow | 13
15
16
17
19
20
21
21
23
26
26
26 | | TABLES 1-10 | 20 | | APPENDIX A: ADDITIONAL CRATERING DATA | A 1 | | Properties of the Various Media Cratered | Al
A2 | #### NOTATIONS - d Apparent crater depth, ft - True crater depth, ft - D, Horizontal diameter of camouflet, ft - D. Vertical diameter of camouflet, ft - h Average crater lip height, ft - r Average apparent crater radius, ft - r Average radius of rupture of camouflet, ft - rt Average true crater radius, Mt - V Volume of apparent crater, cu ft - V Volume of camouflet, cu ft - V, Volume of true crater, cu ft - W TNT equivalent charge weight, 1b - Z Depth of burial of charge, ft - $\alpha_{\rm a}$ Average apparent crater angle, degrees (see fig. 2) - σ_t Average true crater angle, degrees (see fig. 2) - Reduced charge position, $Z/W^{1/3}$, ft/1b^{1/3} #### SUMMARY Any effort to perform an all-inclusive analysis of HE cratering experiments has, in the past, met with serious difficulties because of the intensive and laborious literature search necessary for the accumulation of pertinent data. This report was prepared in order to summarize all HE cratering data in a single report and thus facilitate future reference and correlation attempts. A second report will analyze the results presented herein. The data compiled herein are presented in narrative and tabular form and have been grouped according to data obtained from cratering in soils (which includes clays, loess, silt, sand, etc.), frozen ground, rock, ice, and snow. Craters resulting from underwater shots are not considered in this report. #### CRATERING FROM HIGH EXPLOSIVE CHARGES #### COMPENDIUM OF CRATER DATA #### PART I: INTRODUCTION - l. Any future application of large HE and nuclear explosions will doubtlessly involve near-surface or below-surface detonations which will produce craters of more or less conventional shape. The military applications of cratering are more or less obvious--e.g., to damage or destroy underground installations, to create parriers in various situations, etc.; however, the cratering process is now being studied in some detail for prospective civil applications to accomplish a variety of tasks. Whether the application be civil or military, it is certainly desirable to be able to predict with the greatest possible accuracy every phase of the cratering process, but particularly to be able to predict the size and shape of the crater formed. - 2. In the past, any effort to analyze and correlate cratering data from HE explosions has met with considerable difficulty. Most of these data are presented in countless reports where they are treated as primary information or simply reported as incidental phenomena. By compiling and properly tabulating all of the HE cratering data under one cover, a substantial contribution will be made to future efforts at specific or comparative analyses. - 3. Therefore, all pertinent HE cratering data, located during an exhaustive literature search, have been included in tables 1-6 of the main body of this report (covering crater and camouflet measurements in soil, and crater measurements in frozen ground rock, ice, and snow) and table Alm of the appendix (giving additional crater measurements in soil). Every effort was made during the search to obtain every report published which contained cratering data; however, in an undertaking of this scope, it is recognized that some data were probably overlooked. Persons having access to cratering data not included in this peport are requested to transmit these data in tabular form (similar to the fermat of tables 1-6) along with as detailed a description of the medical possible to: Director, U. S. Army μ vo sippi, ATTN: Chief, Special Investigations Section. Additional data so received will be published as appendices to this report. A second report on this same general subject, namely, cratering from high explosive charges, will analyze empirically the results presented herein. 4. Cratering data from underwater shots have been purposely omitted. #### Literature - 5. As stated in Part I, the Waterways Experiment Station (WES) has conducted, over a period of several years, an exhaustive literature search of all available reports, papers, and personal notes (some of which were, at the time received, unpublished) that contained ratering data. From this intensive survey, a bibliography has been prepared and is presented at the end of the narrative portion of this report. - 6. The cratering data tabulated herein were extracted almost entirely from the formal reports listed in the bibliography; a small amount was obtained from shot records and personal notes describing various test results wherein cratering was a secondary measurement. A few of the reports listed in the bibliography did not contribute per se to the wealth of data tabulated; however, these particular reports were included since they supplement reports from which cratering data were extracted. For example, references 9-12 and 16 supplement the data from the Engineering Research Associates' (ERA) Underground Explosion test program, references 13-15. Similarly, three reports (33, 36, and 54) supplement the data from the Project Mole scries, reference 32; one report (45) supplements the data obtained from the Panama Canal series, references 46-50; five reports (24, 25, 28, 30, and 31) include information that may assist in analyzing these data; four reports (3, 18, 29, and 34) present limited compendiums of cratering data; and two reports (26 and 27) include descriptions of the soil at several test sites from which cratering data were obtained. #### Grouping of Data 7. Various crater measurements were obtained from more than 1800 shots. Arrangement of these data into similar or kindred groups was accomplished in order to assist users in attempts to analyze the data. Grouping of the data was accomplished by considering the following the parameters in the order named: type of media cratered, shape of charge, position of charge, and weight of charge. #### Media grouping 8. Based upon the grouping procedure just described, the following tabulation shows the media groupings under which the data are tabulated: | Table | * | Medi a | 1 - | |------------------|---|---|---------| | 1
2
3
4 | | Soil (camouflet measure
Frozen ground
Rock
Ice
Snow | ements) | #### Soil-type grouping 9. Crater
and camouflet measurements in soils (tables 1 and 2, respectively) were subdivided into various soil types and further grouped to describe qualitatively the condition of the soil as to moisture content. The first of these groupings (soil types) was easily determined using accepted soil-classification procedures. The grouping according to moisture content was somewhat arbitrary. Where moisture-content data were available, the following criteria were established for classifying a given soil as wet, moist, or dry: | Type Soil | Moisture Content, 1/2 | |----------------------------|-----------------------| | #Dry clay | 0-12 | | Moist clay or loess | 13-22 | | Wet clay or silt | >22 | | Dry-to-moist sand | 0-3 | | Dry-to-moist sand Wet sand | >7 | It is recognized that the assignment of numerical limits to the various conditions of wet, moist, and dry is highly dependent on grain size, organic content, etc.; however, the criteria given are believed to be acceptable as a "rule of thumb" for grouping the data into similar conditions of moisture content. 10. When moisture-content data were not available, the soil was placed in a given category based upon its general description contained in the particular report. Soils that could not be classed as wet, moist, or dry were grouped together and labeled "indefinite." #### Grouping by charge shape 11. Among the shots included in the tabulations, many of the charges detonated were not spherically shaped. Because of this, it was necessary to define arbitrarily when a given charge departed sufficiently from resembling a point source of energy to be considered a shaped charge. Perhaps the best way to define which charges are considered shaped and which unshaped is to describe the unshaped charge. To begin with, an unshaped charge exhibits blast effects as though they originated from a point source of energy. Accordingly, spherically shaped charges were considered unshaped. Also, charges that were cubically shaped or that were built up of smaller charges into a cube were considered to be unshaped. Likewise, cylindrical or rectangular charges (with square base) were not considered shaped charges provided the height-to-diameter (width of base) ratio was less than 1.5. All charges not falling within these restrictions were considered to be shaped or to propagate the explosive energy asymmetrically to an objectionable degree. 12. Grouping by charge shape was required only in table 1 as the data contained in tables 2-6 were obtained from shots involving unshaped charges exclusively. Cratering data derived from detonations of shaped charges are presented in sheets 19-24 of table 1. Charge-position grouping - 13. Order. Each shot from a given series of shots in a given medium was listed in order using the charge position as the governing criterion. Those placed highest aboveground were listed first, and those positioned despest underground were listed last. This grouping was based on the reduced charge position, λ_c . In keeping with conventional practice, TNT was used as the base explosive; all other explosive types were converted to equivalent weights of TNT by using conversion factors, when such were available, as described in the following paragraphs. - 14. Conversion of other explosives to TNT weights. The only available conversion factors for cratering were those developed by Lampson. 21* In a series of experimental tests, equal weights of TNT and some other explosive were detonated at identical charge positions. The craters were measured and the crater radii compared. As defined by Lampson, $$\frac{\mathbf{r}_{\mathbf{x}}}{\mathbf{r}_{\mathbf{TNT}}} = \frac{\mathbf{E}_{\mathbf{x}}}{\mathbf{E}_{\mathbf{TNT}}} \left(\frac{\mathbf{w}_{\mathbf{x}}}{\mathbf{w}_{\mathbf{TNT}}} \right)^{1/3} \tag{1}$$ ^{*} Raised numbers refer to similarly numbered items in the Bibliography at end of text. where $\mathbf{r}_{\mathbf{x}} = \mathbf{crater}$ radius using explosive \mathbf{x} , ft $\mathbf{r}_{\mathrm{TNT}}$ = crater radius using TNT, ft $\mathbf{E}_{\mathbf{x}} = \text{explosive factor for explosive } \mathbf{x}$, dimensionless $E_{\overline{TNT}}$ = explosive factor for TNT, dimensionless $W_{\mathbf{x}}$ = weight of explosive \mathbf{x} , lb $W_{\overline{TNT}} = \text{weight of TNT, lb}$ Since TNT is used as the accepted base explosive, then $\mathbf{E}_{\mathrm{TNT}}$ = 1 and $$\mathbf{E}_{\mathbf{x}} = \frac{\mathbf{r}_{\mathbf{x}}}{\mathbf{r}_{\mathbf{TNT}}} \left(\frac{\mathbf{W}_{\mathbf{TNT}}}{\mathbf{W}_{\mathbf{x}}} \right)^{1/3}$$ To convert a given amount of explosive x to an equivalent weight of TNT, a specific weight of TNT must be found that will make $$r_{\overline{TNT}} = r_{x}$$, or $\frac{r_{x}}{r_{\overline{TNT}}} = 1$ Therefore, from equation 1, $$1 = \frac{E_{x}}{E_{TNT}} \left(\frac{W_{x}}{W_{TNT}} \right)^{1/3}$$ Again, E_{TNT} = 1 and $$E_{x} = \left(\frac{W_{TNT}}{W_{x}}\right)^{1/3}$$ or $$W_{TNT} = E_{x_n}^3 W_{x_n}$$ Lettin $\mathbb{E}_{\mathbf{x}}^{3} = \mathbf{k}$, the conversion equation becomes $$W_{TNT} = k W_{x}$$ (2) Note that k in equation 2 is equivalent to Lampson's E_x^3 . 15. The following conversion factors were derived by Lampson in reference 21. | Explosive | Conversion Factor, k | |----------------------|----------------------| | Amatol | 0.94 | | Composition B | 1.06 | | Dynamite (40% extra) | o.68 ⋅v | | HBX-2 | 1.52 | | Minol | 1,48 | | Pentolite | 1.23 | | TNT | 1.00 | | Tritonal | 1.37 | It should be noted that the above-listed factors are based on crater radius only and may be inappropriate for crater depth; however, since no other conversion system was available, the foregoing was used throughout this report to convert these types of explosives to equivalent weights of TNT. Conversion factors for these same explosives, based on the release of equal amounts of energy, are given in a paper by Cdr. Christensen. 3 16. By means of the above-listed factors, equivalent weights of TNT were computed and used in determining the value of λ_c appropriate for the specified shot geometry. For those explosive types for which a conversion factor was not available, a value of λ_c was determined by using the actual weight of the explosive in conjunction with the particular depth of burial of charge. Although this procedure is only approximate, it does provide a means of placing the shot at or near its proper location within the respective tabulations. #### Charge-weight grouping 17. When several shots were detonated at a common scaled depth of burial (λ_c remains constant), the shots were tabulated in the order of ascending weight of charge. #### Table Nomenclature 18. The column headings for the six tables are generally the same and the following descriptions are intended to clarify these headings. Item Number provides a consecutive count of the total number of listings. Source reveals the source of the data listed; the number referento Explosive Data describe the charge used as to type and weight of explosive and, when possible, define the weight of TNT that is the equivalent in cratering potential to the particular explosive used. Charge Position describes the actual position of the charge with respect to the ground-air interface and the reduced position of the charge based on TNT equivalent or nonequivalent weights as discussed in paragraphs 13-16. #### Crater Dimensions: Apparent. Columns under this heading list the apparent crater depth, radius, height of lip, angle of intersection, and volume. True. The true crater depth, radius, angle of intersection, and volume are listed under this general heading. Camouflet. Subheadings under this general heading define the vertical and horizontal diameters of the camouflet, the radius of rupture, and the camouflet volume. #### Methods of Measuring the Various Crater Dimensions 19. Various methods were used to determine the crater dimensions tabulated herein, particularly in sounding the true crater. The following paragraphs discuss these methods. #### Routine survey method 20. This method adapts the simple level-surveying techniques to determine the profile of the apparent crater. This simply involves the determining of the change in elevation that occurs over an established crater diameter. Variations of this rudimentary technique are also used in determining the true crater limits. #### Probe method 21. This is a method of establishing the limits of the true crater and is based on detecting a marked change in resistance to penetration by a probe. The probe is pushed through the fallback (see fig. 1) until the resistance to continued penetration increases sharply. This increase supposedly occurs at the boundary of the true crater which is defined simply as the crater that existed prior to any fallback. Measurements obtained using this method exhibit considerable scatter which is primarily due to the fact that the probe can penetrate into a fissure that is in reality a part of the complete rupture zone, thus distorting considerably the penetration that should have been observed. Because of the inaccuracies inherent in this method, its use has been abandoned. Fig. 1. Schematic crater section #### Colored-column method 22. Along a line passing through ground zero, holes 2 to 4 in. in diameter are drilled to depths roughly 25 per cent greater than the expected depth of the crater at any given range from surface zero. The holes are backfilled with a mixture of relatively fine sand, lime, and cement coloring in proportions that will provide density and strength properties very similar to the natural media. Immediately after the shot, a trench is excavated parallel to the line of holes but offset therefrom about 3 to 6 in. This 3- to 6-in. excess is then shaved away until the center of each colored column is exposed. The columns are then surveyed using the routine survey method described in paragraph 20. This colored-column method is very accurate for determining the
limits of the true crater. 23. In this method all loose material (fallback) is removed by hand and the "clean" crater is then surveyed. This method is appropriate for craters up to about 25 ft in diameter. Larger craters can normally be surveyed more easily using the colored-column method. The hand excavation method is just as accurate as the colored-column method, and is preferable in many instances, particularly for small craters. #### Primary and Derived Crater Dimensions #### Primary dimensions 24. Primary crater dimensions are those that are measured directly. Among these are: radius, depth, lip height, camouflet diameter, and perhaps others that some agencies may have obtained. Definition of the more widely used crate; dimensions are shown schematically in figs. 2 and 3. Fig. 2. Sketch defining crater nomenclature Fig. 3. Schematic diagram of typical camouflet and associated ground rise - 25. The cratering data reported in reference 35 describe the crater radius as being the distance from ground zero to the maximum height of the crater lip. After a cursory study of crater shapes at various scaled depths of burial, it was concluded that these measurements could be made consistent with the definition shown in fig. 2 by multiplying the recorded radius by 0.8. Therefore, all values of crater radius extracted from reference 35 were reduced in this manner. - 26. Some of the cratering data listed in reference 41 were influenced by an underlying rigid interface when the depth of overburden was less than a certain emount. For this reason, cratering data obtained from those shots influenced by the proximity of the interface were not included in the tabulations. #### Derived dimensions - 27. Derived crater dimensions are those that are computed. Among these are: area, volume, and sometimes the crater angle (see fig. 2). The crater volume was obtained by various agencies in several ways. Usually, however, it was computed by revolving the vertical, cross-sectional area of the crater through 180 degrees. In some instances, the average half-crater profile was used and revolved through 360 degrees. In isolated cases, the crater volume was determined by filling the void with some substance, noting the quantity used. Many of the references from which data were extracted did not describe the method used in computing the crater volume. - 28. The crater angle (fig. 2) was determined from the average crater profile when it was provided. When profiles were not available, the depth, radius, and lip height were plotted on regular graph paper and an assumed profile of conventional shape was drawn through these plotted points. The appropriate crater angle was then measured from the profile as drawn. #### PART IV: PROPERTIES OF THE VARIOUS MEDIA CRATERED properties of the surrounding media, a general summary of these properties is presented for each of the test sites for which information on the media was available. Several of the test series reported soil properties for certain or all of the individual shots; however, the summary that follows is based on averages of the data provided. #### Wet Clay Dugway Proving Ground, Utah (table 1, source 15) 30. The test site is located about 30 miles west of the proving ground proper. "The material at the wet-clay site consisted of flatlying, undisturbed layers of clay, the thickness of these layers ranging from 0.125 to 2 ft. Physically, the clay was quite homogeneous, the apparent layering being marked primarily by color variations. The deepest depth of clay recorded in a test drill hole was 62 ft. Below this depth, interbedded clays and sands probably occurred. "Approximately vertical joints were quite numerous at the wet-clay site. In general, they were not so wide as those in the dry clay, but some were open enough to permit the flow of water. Most of the joints struck north-south, but some occurred which struck east-west. "Seismic surveys, made by the Corps of Engineers, indicated that the seismic velocity was 2800 ft per second down to a depth of 3.5 ft; below this depth, the seismic velocity was 5600 ft per second. The 3.5-ft level probably corresponded to the water table." 15 A summary of the Dugway test site soil data is presented in table 7. Camp Cooke, California (table 1, source 32) 31. Test shots 311, 312, and 313 of the Project Mole test series were detonated at this site which is located near the mouth of the Santa Ynez River where the ground surface was approximately 5.5 ft above the water table. The surface was hard silty clay underlain by moist sandy clay to a depth of at least 22 ft. Table 7 symmarizes the soil data for this site. # Clear Lake, Texas (table 1, source 20) 32. The test program conducted at Clear Lake was accomplished as a part of the Underground Explosion test series. These detonations took place in Gulf Coast clay, which is more specifically typed as a sedimentary clay. Apparently the soil exploration for this site was limited to a seismic survey, which revealed a velocity of 1020 fps to a depth of 7.5 ft and a velocity of 5610 fps below this depth. This sudden increase in the seismic velocity seems to define the upper limits of the water table which fluctuate during different seasons of the year. # «Panama Canal (table 1, source 49) 33. All test shots detonated in marine muck during the Panama Canal test program were made in an area between the original canal and the south Miraflores approach channel to the Third Locks of the Panama Canal. "The muck deposits are soft, very moist silts, clays, and organic deposits, which may be subdivided into four facies which intergrade laterally. These facies comprise gray to blue-gray silty clay; an organic black silt containing shells; black semi-decayed vegetable substances intermixed with silts; and light-gray or yellow-gray, weak plastic clay. This material was formed by deposition in swamps during Pleistocene time. "The area used for testing is partially covered by 3 to 5 feet of old hydraulic fill of which the top one-foot is a crust of medium-hard, medium-plastic, cohesive, brown, loamy clay. This crust is softened by water that covers the area at high tide. Directly beneath the brown clay is a very soft, very highly plastic, gray clay that resembles soft soap or grease. This layer varies in thickness from 3 to 12 feet. Most of the shallow and medium depth charges were embedded in this soft mucky clay. Below this stratum is a layer of silty sand from 1 to 3 feet deep which is followed by mucky clay and silt which reaches a depth of 20 to 30 feet. The top of weathered rock varies from a depth of 26 to 36 feet." #### Moist Clay # WES clay pad (tables 1 and 2, sources 39, 42, 43) 34. Cratering tests in moist clay were conducted at the WES Big Black test site located approximately 10 miles southeast of Vicksburg, Mississippi. The shots were detonated in a 200- by 100- by 8-ft-deep built-up clay pad (see reference 42 for details of construction of pad). A qualitative description of the soil is presented in table 7. # Vicksburg clay (table 1, source 44) 35. All test shots in moist clay for the WES energy-partitioning test program were detonated near the WES Big Black test site in a natural clay area. Average results of Atterberg limits tests on the natural clay were as follows: the plasticity index varied with depth from 30 at 2 ft to 13 at 5 ft to 6 at 23 ft, and averaged 13. Additional data are given in table 7. # Panama Canal residual clay (table 1, source 50) 36. All test shots fired in residual clay during the Panama Canal test series were located in an area of the Panama Canal known as White's Island. The area is an undisturbed clay barrier (located in the Third Locks alignment) that had been cut down to the present elevation and maintained as a dam between Miraflores Lake and the Third Locks excavation channel. The material consists of a compact, slightly plastic, medium cohesive, red and gray clay that is very uniform in physical characteristics (see table 7). # London clay (table 1, source 1) 37. No detailed information on the soil was given for the tests reported as conducted in London clay. However, it was assumed that the clay in this region would be moist to wet. #### Dry Clay # Dugway Proving Ground (table 1, sources 15, 32) 38. Test shots 301 through 320 of the ERA Underground Explosion test program and test shots 101 through 111 of the Project Mole test program were conducted at Dugway Proving Ground, Dugway, Utah. "The dry clay site was located at White Sage Flat, about 12.7 miles by road from the Dugway Proving Ground base camp. The site was investigated by the Corps of Engineers and its characteristics reported in detail...Great depths of lake sediments (fine unconsolidated material) were deposited there. Very thin sand lenses occurred and, below a depth of 20 feet, sand beds from one foot to ten feet thick were found. A white marl layer, whose thickness varied from hole to hole, was present. Many of the thin beds of the clays were discontinuous. "The most important structural features of the dry clay site were two sets of vertical joints, one striking north—south and the other east-west. The north-south joints were more prominent, some of them being from one to two inches wide and filled with fairly loose clay. It was felt that the presence of these joints had a significant effect on the results obtained at the dry clay site. "Fourteen seismic lines were shot at the dry clay site with velocities ranging from 1000 feet per second at a depth of 3.7 feet to 6150 feet per second at a depth of 93 feet." A velocity of 5400 feet per second was observed at the greatest depth measured, 138 feet. "Ground water at the site was considered negligible, and it was believed that the water table lay at a depth of 300 feet or more. No water table was encountered in the exploratory drill holes, one of which extended to a depth of 163 feet. A zone of capillary saturation was reported in two of the drill holes at a
depth of 136 feet."15 39. For the Project Mole test program the moisture content of the soil was estimated to be greater than it had been during the Underground Explosion test program. A summary of the soil data is presented in table 7. #### Aberdeen Proving Ground (table 1, source 17) 40. These tests were conducted in a very hard, dry clay, the density of which averaged about 90 lb per cu ft. # Naval Ordnance Laboratory (table 1, source 35) 41. All cratering shots during this test program were detonated in a heavy, rock-free clay. The location of the test site was not reported. Because of considerable weather variation, the moisture content of the clay varied over a wide range of values. Specific values of moisture content were not given. #### Wet Sand # Aberdeen Proving Ground (table 1, source 6) 42. Test shots 1A16 through 5A42 of the Ballistics Research Laboratory (BRL) spherical charge test program were detonated at Sandy Point Beach, Aberdeen Proving Ground, Maryland. Apparently no detailed soil explorations were made at this site except for determination of the grain-size distribution. The grain-size analysis is as follows: | <u>U. S.</u> | . Sieve Size | % of Total | |--------------|--------------|----------------| | No. | Opening, mm | Sample Passing | | 10 | 2.0 | 98.1 | | 20 | 0.84 | 94.9 | | 40 | 0.42 | 46.2 | | 60 | 0.25 | 11.9 | | 140. | 0.105 | 0.2 | | 200 | 0.074 | 0.0 | | | | | In qualitative terminology, this sand would be considered medium to fine grained. # Dugway Proving Ground (table 1, source 15) - 43. Test shots 101 through 116 of the ERA Underground Explosion test program were made at a site located about 5 miles east of the Dugway Proving Ground base camp. The test area consisted of sand dunes with the difference in elevation between trough and crest being about 20 ft. The sand depth was greater than 100 ft. Lenses of clay and thin beds of white marl were present near the surface, and at lower depths some gravel lenses were present. - 44. Although the site was referred to as a dry sand site, the data obtained in tests therein have been placed in table 1 along with the data from the wet sand shots. Reference 15 states that damp sand was encountered at a depth of a few inches. Frequent rain squalls during the firing program maintained the moisture at this depth; however, the water table was believed to be somewhat deeper than 170 ft. Considerable moisture was encountered in the lenses of clay and the rather deep layers of cemented sand and gravel. 45. Results of seismic explorations indicated the seismic velocity to be 800 to 1000 fps in the dune sands, and 1500 to 2000 fps in the water-lain sands below. Seismic values of 8000 to 9000 fps were encountered below 100 ft. More specific data on the Dugway test area sand are given in table 8. # Camp Cooke (table 1, source \(\beta \)2) 46. Test shots 301 through 310 of the Project Mole test program were detonated near Camp Cooke, California, "The test site is located on the banks of the lagoon formed at the mouth of the Santa Ynez River. This lagoon is blocked from the open sea by a sand bar and observations indicated that the water level did not vary measurably with daily tides or otherwise. The original ground surface at the test site was approximately 2 feet above water level and the soil consisted of silty sand mixed with organic matter for the first 2 feet, with saturated sand underlying the area. The test drilling showed that this sand was reasonably consistent to a depth of 20 feet where it was underlain by the so-called Monterey Shale. For the test series the original surface was removed by bulldozer in the vicinity of the shot points and blast lines so that the final surface was from 12 to 21 inches above the water table." Other data on this material are presented in table 8. # WES interface study (table 1, source 41) 47. Test shots 31 and 32 of the WES soil-rock interface study were detonated at the WES Big Black test site. Data from test shots where the soil-rock interface influenced the shape of the crater (shots 33 through 36) were omitted from this report (see paragraph 26). The soil-rock interface was formed by a massive concrete slab with an overlying layer of sand The sand was "pit run" and was kept in a saturated state (see table 8). Marshall Islands (table 1, source 53) 48. In 1952, HE shots were fired on Elugelab Island, Eniwetok Atoll, in material that is defined as a water-saturated coral sand. Apparently no detailed soil explorations were made at this site. #### Dry-to-Moist, Sand" Yucca Flats (table 1, sources 2, 7) 49. The HE test shots of Operation JANGLE were fired at Yucca Flats of the Nevada test site. For all practical purposes, the test area was flat. The soil was defined as extremely fine, powderlike sand mixed with some gravel. The seismic velocity was 3000 fps to a depth of 100 ft. A summary of other soil information is presented in table 8. Aberdeen Proving Ground (table 1, source 6) 50. Test shots 501 through 1/4 C8 of the BRL spherical-charge test program were fired at Aberdeen Proving Ground in a large sand pit 48 in. deep. The average moisture content of the sand was 3.3 per cent. Apparently no further soil explorations were made at this site except for determination of the grain-size distribution, which was as follows: | U.S. | . Sieve Si
Opening, |
% of Total
Sample Passing | |--|---|---| | 6
10
20
30
40
60
100
140
200 | 3.360
2.0
0.84
0.59
0.42
0.25
0.149
0.105
0.074 | 90.12
79.26
55.28
39.01
20.70
4.42
3.88
0.66
0.39 | | | | | Qualitatively, this would be regarded as a coarse grade of sand. Vicksburg dry sand (table 1, source 40) 51. The dry-sand test ser seconducted at the Big Black test site in a rectangular pit approximately 10 by 10 by 2.5 ft. The sand was classified as being clean and well-graded. Care was taken to remold and recompact the sand after each shot to avoid appreciable density variations. # WES interface study (table 1, source 41) 52. Test shots 1-21 of the WES soil-rock interface study were fired at the WES Big Black test site. Data from test shots where the soil-rock interface influenced the shape of the crater (shots 22-30) were omitted from table 1. The pit-run sand overlying the simulated soil-rock interface (see paragraph 47) had a density ranging from 97.6 to 109 lb per cu ft, and averaging 103 lb per cu ft. Moisture-content samples were taken at 0.5-, 1.5-, and 3.0-ft depths, and the average moisture contents for these respective depths were 4.4, 6.8, and 7.3 per cent. The over-all average moisture content was 6.6 per cent. Other soil data for this site are given in table 8. #### Loess Effects of Underground Explosion tests, Natchez, Mississippi (table 1, source 20) 53. All test shots detonated in loess during the Effects of Underground Explosions test program were fired at a site near Magnolia Bluff about 7 miles north of Natchez, Mississippi. Apparently no detailed soil explorations were made at this site except for seismic explorations. The moisture content of the soil, although not specifically reported, seemed to greatly affect seismic velocity; therefore, only the surface seismic velocity of 960 fps was considered accurate. The seismic velocity at lower depths varied considerably. # Vicksburg loess (table 1, source 39) 54. These experimental tests were conducted in the northeast portion of the WES reservation. The loess in this area is very extensive and homogeneous. A quantitative description of the material is presented in table 9. #### Various Soils Vicksburg silt (table 1, source 44) 55. Test shots 48-59 of the WES energy-partitioning test program were fired at the WES Big Black test site. The test area was about 100 by 200 ft. All shots were fired in undisturbed natural sandy silt soil. A summary of the soil data is presented in table 9. Camp Gruber, Oklahoma (table 1, source 5) 56. Several test shots were detonated in various soil types during the UET program, a portion of which was conducted at Camp Gruber. The test site is located in Muskogee County, Oklahoma, approximately 14 miles southeast of Muskogee and 60 miles southeast of Tulsa. "The soils at the site are more or less heterogeneous and consist of all types of material ranging from fat silty clay to cohesionless clean sand. Water contents range from completely dry sand to saturated sandy silts and clays. In general, the more plastic materials are overlying the sandier materials...Geological investigations reported by the U. S. Geological Survey show that the tests were conducted in lacustrine terrace materials deposited during Pleistocene times. The bedrock consists of moderately dense sandstones and shales from the Winslow Formation of Pennsylvania Age." 5 Princeton clay loam (table 1, source 37) 57. During 1944, test shots to determine the effect of charge shape and orientation on craters in clay were detonated near the Ballistics Laboratory at Princeton University Station, Princeton, New Jersey. The soil was undisturbed, dry, hard, Sassafras clay loam. Apparently no detailed soil explorations were made at this site. #### Frozen Ground Keweenaw silt (table 3, source 22) 58. All test shots in frozen Keweenaw silt were detonated in northern Michigan. The test site, approximately 500 ft square, was free of stones and boulders and was uniform in composition. The silt was stratified with thin lenses of sand and organic deposits that were apparently not continuous. The soil classification showed the area to be predominantly silt and sandy silt. Plasticity tests indicated the soil to be, in general, nonplastic or of low plasticity. Preliminary exploration indicated that the silt layer was 7 ft deep. The moisture content of samples of
the soil varied from approximately 30 per cent to slightly more than 100 per cent. A summary of the soil information from test shot 184 at this site is presented in table 9. # Fort Churchill till (table 3 sources 23, 52) - 59. Tests were conducted at sites located just south of the Churchill, Manitoba, airfield in 1955 and 1957. The test shots fired during the winter of 1955 were accomplished at two test sites, A and B, both in the same esker. Three explosive types, i.e. Composition C-3, Atlas 60, and Coalite 7-S (2- and 5-lb charges only), were detonated in the area designated as Blast Site A. At Blast Site B, 20-lb shots of Coalite 7-S were detonated. - 60. Blast Site A consisted of a layer of gravel ranging from 6 to 10 in. in thickness, below which igneous and sedimentary boulders were dispersed at random in a matrix of unstratified frozen clay referred to as unstratified till. An average unit weight of 148.7 lb per cu ft was obtained from five large chunks of the unstratified till. - 61. Blast Site B consisted of random layers of frozen vegetable matter over a 12- to 36-in. layer of frozen gravel with unstratified till below. The vegetable-matter layer, which contained ice lenses as much as 3 in. thick, had a maximum thickness of 12 in. The average weight of the frozen vegetable layer was 74.6 lb per cu ft. The average weight of the frozen gravel was 143.3 lb per cu ft. - 62. The specific test site used during the 1957 test series is not described other than being at Fort Churchill. # Basalt, Panama Canal Zone (table 4, source 46) 63. Test shots 1-10 and 14 of the Panama Canal basalt test program were fired in the area known as Cerro Lirio Quarry. Test shots 11-13 were detonated in the area known as Paja Quarry. Test shots 15(1A) through 18(4A) were detonated in the area known as Fort Kobbe Quarry. "The basalt is a dark gray, compact, very hard, finegrained rock generally closely to moderately jointed and often showing columnar structure. It occurs in flows or as sills and dikes intruded into sedimentary rocks of early Miocene and older age. At Cerro Lirio Quarry it is a very hard, jointed basalt. Quarry blasting in the past apparently has superficially weakened the rock. The rock at Paja Quarry is one of the hardest basalts known in the vicinity of the Canal Zone. It is more closely jointed than the Basalt at Cerro Lirid and has a prominent columnar structure. The rock at the Fort Kobbe Quarry is a dark-gray to blue-black, very hard basalt, similar in abrasion resistance to the Paja Quarry rock. Joints are more widely spaced than average for Canal Zone basalts, and columnar structure is less prominent. Many of the joints contain a secondary filling of siliceous minerals, quartz and chalcedony."46 #### Niobrara chalk, site of Fort Randall Dam (table 4, source 8) 64. All test shots in chalk during this U. S. Bureau of Mines test program were detonated at Fort Randall Dam site, Pickstown, South Dakota. A summary of the physical properties of the rock at this site is presented in table 10. Unaweep granite, Grand Junction, Colorado (table 4, sources 4, 13) 65. All test shots in granite during the Colorado School of Mines (CSM) Underground Explosion test program and the ERA Underground Explosion test program were detonated in Unaweep Canyon, about 25 road miles south of Grand Junction, Colorado. Two types of granite occurred at the test sites, a fine- to coarse-grained light-gray granite and a very coarse-grained granite. The CSM test shots were accomplished in the fine- to coarse-grained light-gray granite. The ERA shots were detonated in both types. A summary of the physical properties of the rock is presented in table 10. Granite, Lithonia, Jeorgia (table 4, source 8) 66. All test shots in granite during the U. S. Bureau of Mines test program were detonated at the granite quarry of Consolidated Quarries Corporation, Lithonia, Georgia. A summary of the physical properties of the rock is presented in table 10. Limestone, Dugway Proving Ground (table 4, source 13) 67. Both test shots in limestone during the ERA Underground Explosion test program were detonated at a site located about 10 miles east of Dugway Proving Ground. The limestone site was not considered to be particularly desirable; however, no better site was found in any area investigated. The limestone had several fault zones, the largest of which occurred in the upper beds. The beds in this area ranged in thickness from 0.5 to 6.5 ft. The depth to the water table is unknown. The limestone was quite dry; however, some moisture was nearly always present along erosion channels. The seismic velocity ranged from 7000 to 12,500 fps and averaged 11,000 fps. Navajo sandstone, Castle Dale, Utah (table 4, sources 4, 14) - 68. All test shots in sandstone during the CSM and the ERA Underground Explosion test programs were detonated in the upper part of the Navajo sandstone near Castle Dale, Utah. The CSM test program was conducted about 23 miles east of Castle Dale, Utah, on the northwest flank of the San Rafael swell. The ERA test program was conducted about 16 miles east of Castle Dale, Utah, in Buckhorn Wash. - 69. The primary structural feature of both test sites was the numerous sets of extensive joint systems. Both sites consisted of prominent joints striking and dipping in various directions. The exposed rock in the areas lose moisture due to evaporation; however, the unexposed rock maintain a small amount of moisture. Because of the wide variations in physical properties of the sandstone, specific values of these properties are not included in this report. # Green River maristone, Rifle, Colorado (table 4, source 8) 70. All test shots in marlstone in this U. S. Bureau of Mines test program were detonated at the Experimental Oil-Shale Mine, Bureau of Mines, Rifle, Colorado. A summary of the physical properties of the rock is presented in table, 10. #### Kanawha sandstone, Pennsyl√ania (table 4, source 8) 71. All test shots in sandstone in this U. S. Bureau of Mines test program were detonated at Seifer Farm and Eakin Quenry near Franklin, Pennsylvania. A summary of the physical properties of the rock is presented in table 10. #### Culebra sandstone, Panama Canal Zone (table 4, source 47) 72. The two test shots in Culebra sandstone during the Panama Canal test series were detonated on the west bank of the canal near stations 1750 and 1760. The test site was in the upper member of the Culebra formation. The formation is composed of beds and lenses of gray to buff, calcareous and tuffaceous sandstones, 3 to 10 ft in thickness. Apparently no additional rock information was obtained at the test site. #### Gatun sandstone, Panama Canal Zone (table 4, source 48) 73. All test shots in Gatun sandstone during the Panama Canal test series were detonated at the south plug of the Gatun Third Locks excavation. "The Gatun formation is composed largely of argillaceous, variably calcareous, fine-grained sandstones interbedded with fine-textured volcanic tuffs and occasional thin conglomerate beds. Bedding in the formation is massive and remarkably uniform, with individual beds attaining thicknesses of 100 ft or more. The variably calcareous nature of the formation was conspicuous in the bedused for the crater texts, where numerous small masses of hard, well-cemented sandstone graded into the surrounding medium-hard slightly-cemented sandstone. The abundance of fessils show that this formation represents the produce of marine deposition of middle Miocene age." Shale, Panama Canal Zone (table 4, source 47) 74. All test shots in shale during the Panama Canal test series were detonated in the Cucaracha and Culebra formations on the west bank of the canal near stations 1750 and 1760. "The Cucaracha formation consists of weak, locally bentonitic clay shales interbedded with fine, tuffaceous siltstones; medium- to coarse-grained, tuffaceous sandstones; pebble conglomerates; thinly bedded, black, carbonaceous, clayey shales; and a hard, gray agglomeratic tuff known as the 'ash flow.' The clay shales, which are predominant, consist of compact, medium hard, variably waxy or soapy, massively bedded, altered tuffs. A characteristic feature of the clay shale is the presence of irregular, smoothly-polished, minute fractures or slickensides. The color is mainly greenish gray, but some lenses within the clay shales are red brown to chocolate hues." 47 The two shots fired in the upper member of the Culebra formation were detonated in shale although the formation is composed mainly of sandstone. #### Ice Camp TUTO, Greenland (table 5, source 51) 75. Cratering test shots were detonated in Greenland in 1957 at a site approximately 3 miles east of Camp TUTO. Camp TUTO is located approximately 12 miles east of Thule AFB. The depth of the ice was greater than 100 ft and its density averaged 55.6 lb per cu ft. #### Snow Alta, Utah (table 6, source 19) 76. In 1956 the U. S. Snow Ice and Permafrost Research Establishment conducted tests near Alta, Utah, in a snow blanket 110 to 120 in. deep. Camp Halë, Colorado (table 6, source 38) 77. The three crater test shots of the 1958 WES snow test program were fired at Camp Hale, Colorado. The snow was 4 ft deep, with the upper 1.5 ft composed of dry snow and the lower 2.5 ft composed of icy snow. The unit weights of the dry snow and the icy snow were 8 lb per cu ft and 12.2 lb per cu ft, respectively. #### BIBLIOGRAPHY - 1. Anderson, F. W., Capt., U. S. Army, <u>Crater Dimensions from Experimental Data</u> (CONFIDENTIAL-Restricted Data). <u>FWE-18</u>, Ministry of Home Security, Research and Experiments Department, September 1942 (TIS Issuance Date, 1 October 1954). - 2. Campbell, Donald C., LCdr., U. S. Navy, Some HE Tests and Observations on Craters and Base Surges, Project 1(9)-3, Operation JANGLE (UNCIAS-SIFIED). WT 410, Armed Forces Special Weapons Project, 1 November 1951, part of High Explosives Tests, Operation JANGLE (UNCIASSIFIED), WT-365. -
3. Christensen, Wayne J., Cdr., CEC, U. S. Navy, <u>Cratering from Atomic Weapons</u> (SECRET-FRD). AFSWP 514, Weapons Effects Division, Head-quarters, Armed Forces Special Weapons Project, Washington, D. C., 29 June 1956. - 4. Colorado School of Mines, <u>Underground Explosion Test Program; Series I and Series II Experiments</u> (UNCLASSIFIED). Golden, Colo., 1 December 1948. - 5. Committee on Fortification Design, National Research Council, <u>Effects of Underground Explosions</u>; <u>Resulting Damage to Structures</u> (<u>RESTRICTED</u>). Vol III, No. 26, Interim Report to the Chief of Engineers, U. S. Army, June 1944. - 6. Conant, David, and Swineford, James, <u>Cratering in Sand from Spherical Charges</u> (UNCIASSIFIED). Memorandum Report No. 669, Ballistic Research Laboratory, May 1953. - 7. Doll, E. B., and Salmon, V., Scaled HE Tests, Project 1(9)-1, Operation JANGLE (SECRET-Restricted Data). Final Report, AFSWP 123, Stanford Research Institute, Stanford, Calif., December 1952. - 8. Duvall, Wilbur I., and Atchison, Thomas C., Rock Breakage by Explosives (UNCLASSIFIED). Report of Investigation 5356, Applied Physics Laboratory, Bureau of Mines, College Park, Md., September 1957. - 9. Engineering Research Associates, Inc., Instrumentation for Underground Explosion Test Program; Dry Clay (CONFIDENTIAL). Interim Technical Report No. 1, report for Sacramento District, CE, Department of Army, 1 August 1951. - 10. , Instrumentation for Underground Explosion Test Program; Dry Sand (CONFIDENTIAL). Interim Technical Report No. 2, report for Sacramento District, CE, Department of Army, 1 October 1951. - 11. "Instrumentation for Underground Explosion Test Program; Wet Clay (CONFIDENTIAL). Interim Technical Report, No. 3, report for Sacramento District, CE, Department of Army, 1 November 1951. - 12. Engineering Research Associates, Inc., Instrumentation for Underground Explosion Test Program; Dry Clay; Dry Sand; and Wet Clay (CONFIDENTIAL). Supplement to Interim Technical Reports Nos. 1, 2, and 3, vol I, report for Sacramento District, CE, Department of Army, 1 June 1952. - 13. , Underground Explosion Test Program; Granite and Limestone (CONFIDENTIAL). Technical Report No. 4, vol I, report for Sacramento District, CE, Department of Army, 30 August 1952. - 14. ______, Underground Explosion Test Program; Sandstone (CONFIDEN-TIAL). Technical Report No. 5, vol I, report for Sacramento District, CE, Department of Army, 15 February 1953. - 15. _____, Underground Explosion Test Program; Soil (CONFIDENTIAL). Final Report, vol I, report for Sacramento District, CE, Department of Army, 30 August 1952. - 16. _____, Underground Explosion Test Program; Rock (CONFIDENTIAL). Final Report, vol II, report for Sacramento District, CE, Department of Army, 30 April 1953. - 17. Fano, U., Weight of Material Required to Fill Bomb Craters (Model Experiments) (UNCLASSIFIED). BRL Report No. 488, Ballistic Research Laboratories, Aberdeen Proving Ground, Md., 21 September 1944. - 18.* Ferrett Committee, Terminal Report for Project Ferrett (SECRET-Restricted Data). NOLR 1191, U. S. Naval Ordnance Laboratory, White Oak, Md., 1 March 1954. - 19. Fuchs, Alfred, <u>Effects of Explosives on Snow</u> (UNCLASSIFIED). Special Report 23, U. S. Army Snow Ice and Permafrost Research Establishment, CE, Wilmette, Ill., July 1957. - 20. Lampson, C. W., Effects of Underground Explosions, IV (RESTRICTED). OSRD 6304, NDRC A-359, Division 2, National Defense Research Committee of the Office of Scientific Research and Development, approved 21 February 1946. - 21. , Final Report on Effects of Underground Explosion (UNCIAS-SIFIED). OSRD 6645, NDRC A-479, Division 2, National Defense Research Committee of the Office of Scientific Research and Development, approved March 1946. - 22. Livingston, C. W.; Excavations in Frozen Ground; Part I, Explosion Tests in Keweenaw Silt (UNCLASSIFIED). SIPRE Report 30, prepared for U. S. Army Snow Ice and Permafrost Research Establishment, CE, Wilmette, Ill., July 1956. ^{*} See paragraph 6 of text. î g - 23. Livingston, C. W., Fort Churchill Blast Tests; Blasts in Frozen Glacial Till (UNCLASSIFIED). Vol II, prepared for U. S. Army Snow Ice and Permafrost Research Establishment, CE, Wilmette, Ill., September 1956. - 24. Mann, R. L., Cdr., U. S. Navy, Igloo and Revetment Tests (UNCIAS-SIFIED). Technical Paper No. 5, Army-Navy Explosives Safety Board, Washington, D. C., October 1946. - 25. , Scale Model Igloo Magazine Explosion Tests (UNCIASSIFIED). Technical Paper No. 4, Army-Navy Explosives Safety Board, Washington, D. C., August 1946. - 26.* Merritt, J. L., McDonough, G. F., Jr., and Newmark, N. M., Evaluation of Data from Underground Explosion Tests in Soil (CONFIDENTIAL-FRD). Structural Research Series No. 152, Department of Civil Engineering, University of Illinois, Urbana, Ill., May 1958. - 27.* Merritt, J. L., Woodling, R. E., McDonough, G. F., and Kurtz, M. K., Summary of Data from Underground Explosion Tests in Soil (SECRET-Restricted Data). University of Illinois, Urbana, Ill., 15 January 1955. - 28. Miles, F. H., Jr., Col., U. S. Army, <u>Igloo Tests</u> (UNCLASSIFIED). Technical Paper No. 3, Army-Navy Explosives Safety Board, Washington, D. C., 1945. - 29.* Perkins, Beauregard, Jr., <u>True Crater Dimensions in Various Soils and Rock (A Summary of Available HE Data) (CONFIDENTIAL).</u> Memorandum Report No. 773, Ballistic Research Laboratories, Aberdeen Proving Ground, Md., March 1954. - 30. Road Research Laboratory, A Comparison of the Crater Dimensions and Permanent Earth Movements in Clay, Sand, Chalk, and Gravel Soils Due to the Explosion of Buried Bombs (SECRET). R.C. 199, EAC 59, Ministry of Home Security, March 1941. - 31. Robinson, C. S., Explosions, Their Anatomy and Destructiveness (UN-CIASSIFIED). McGraw-Hill Book Company, Inc., New York, N. Y., 1944. - 32. Sachs, D. C., and Swift, L. M., <u>Small Explosion Tests, Project Mole</u> (CONFIDENTIAL). Vols I and II, AFSWP 291, Stanford Research Institute, Menlo Park, Calif., December 1955. - 33. , Small Explosion Tests, Phase II-B of Project Mole (CONFIDENTIAL-Restricted Data). AFSWP 290, Stanford Research Institute, Stanford, Calif., December 1954. ^{*} See paragraph 6 of text. - 34.* Shnider, R., Compilation of Crater Data from Surface and Underground Explosions (CONFIDENTIAL). Research and Development Technical Report USNRDL-TR-212, U. S. Naval Radiological Defense Laboratory, San Francisco, Calif., 5 March 1958. - 35. Stevens, Garth, Maj., U. S. Army, The Behavior of the Shock Wave in Air from Small Underground Explosives (CONFIDENTIAL). NAVORD Report 1863, U. S. Naval Ordnance Laboratory, White Oak, Md., 26 April 1951. - 36. Swift, L. M., and Sachs, D. C., <u>Small Explosion Tests</u>; <u>Phase II of Project Mole</u> (CONFIDENTIAL-FRD). Second Interim Report, <u>AFSWP 289</u>, Stanford Research Institute, Stanford, Calif., May 1954. - 37. Tan, E. J., Effects of Charge Shape and Orientation on Cratering in Soil (CONFIDENTIAL). NO-263, Princeton University, 25 October 1944, part of Air and Earth Shock, vol 3, Monthly Report No. AES-3 (OSRD No. 4257), Division 2, National Defense Research Committee, - 38. U. S. Army Engineer Waterways Experiment Station, CE, Blast-Pressure Measurements in Snow (UNCIASSIFIED). Miscellaneous Paper No. 2-274, Vicksburg, Miss., June 1958. - 39. , Cratering Effects of Surface and Buried HE Charges in Loess and Clay (UNCLASSIFIED). Technical Report No. 2-482, Vicksburg, Miss., June 1958. - 40. , Cratering in Dry Sand (UNCLASSIFIED). Miscellaneous Paper (in preparation), Vicksburg, Miss. - 41. , Effects of a Soil-Rock Interface on Cratering (UNCLASSIFIED). Technical Report No. 2-478, AFSWP 1056, Vicksburg, Miss., May 1958. - 42. , Effects of Stemming on Underground Explosions (UNCIASSIFIED). Technical Report No. 2-438, AFSWP 823, Vicksburg, Miss., January 1957. - 43. ______, Stemming Effects for Certain HE Charges (UNCIASSIFIED). Miscellaneous Paper No. 2-192, AFSWP 1003, Vicksburg, Miss., March 1957. - 44. * , Study of Energy Partitioning for Partially Confined Explosives (UNCLASSIFIED). Technical Memorandum No. 2-422, AFSWP 788, Vicksburg, Miss., November 1955. - 45. U. S. Special Engineering Division, The Panama Canal, <u>Crater and Slope</u> Tests with Explosives (UNCLASSIFIED). ICS Memo 282-P, Diablo Heights, Canal Zone, 8 June 1948. ^{*} See paragraph 6 of text. - 46. U. S. Special Engineering Division, The Panama Canal, Crater Tests in Basalt (UNCLASSIFIED). ICS Memo 284-P, Diablo Heights, Canal Zone, 26 April 1948. - 47. ______, Crater Tests in Cucaracha and Culebra Formations (UNCLAS-SIFIED). ICS Memo 283-P, Diablo Heights, Canal Zone, 30 April 1948. - 48. , Crater Tests in Gatun Sandstone (UNCLASSIFIED). ICS Memo 285-P, Diablo Heights, Canal Zone, 14 May 1948. - 49. ______, Crater Tests in Marine Muck (UNCLASSIFIED). ICS Memo 286-P, Diablo Heights, Canal Zone, 8 June 1948. ... - 50. <u>Crater Tests in Residual Clay</u> (UNCLASSIFIED). ICS Memo 287-P, Diablo Heights, Canal Zone, 18 May 1948. - 51. Unpublished Data on Explosions in Ice (UNCIASSIFIED). Tests conducted in Greenland, summer 1957. U. S. Army Engineer Waterways Experiment Station, Vicksburg, Miss. - 52. Unpublished Data on Investigation of Charge Shape (UNCIASSIFIED). Tests conducted at Fort Churchill, February-March 1957. U. S. Army Snow Ice and Permafrost Research Establishment, Wilmette, Ill. - 53. Vaile, R. B., Crater Survey, Project 3.2. Operation CASTLE (SECRET-FRD). WT 920, Stanford Research Institute, Stanford, Calif., June 1955. - 54. , Small Explosion Tests, Phase I of Project Mole (CONFIDENTIAL-FRD). AFSWP 288, Stanford Research Institute, Stanford, Calif., December 1952. esults of Crater Measurements in Soil | | | | | 1,100 | , | | | Ī | | | l | | | | | l | | |------------|--------|--------|-------|-------------------|----------------------|----------|----------|-------|----------------|----------------|----------------|-----------------------
-------------------|---------|----------|-----------|-------------| | _ | | _ | *. | EXPLUSIVE DATA | Y. | | CHARGE | SGE . | | | . 1 | ָלָ
ט | CRATER DIMENSIONS | SNOISNE | * | | | | TEM | SOURCE | | | CHARGE | * | " | POSI | NOIL | | ∢ | APPARENT | F | | | | TRUE | | | 0
N | | NUMBER | TYPE | WEIGHT
L.B | LB-TNJ
EQUIVALENT | ≥ [B] | Z
FT | ٧ | φ ₂ | , <u>-</u> - L | h _a | α _a
DEG | , va
cu F† | ÷ L | = 1 | αt
DEG | v, v, cu FT | | | | | | | : | Shots | Fired in | Clay | | | | <u> </u> | | |
2.2= | | | | Fet | clay | | | , | 9 | ; | | | | | | L | , · | | 0 | | er
H | | п | 32 | 313 | TNL | 256 | 256 | 6.35 | +0.83 | +0.13 | 3.40 | 6.1 | | 38 | 163.3 | | | | | | 2 | 6† | 15 | ThT | . 25 | 25 | 2.95= | 0.0 | 0.0 | 3.86 | 5.66 | 96.0 | 58 | 217.0 | | | | | | ٣ | 64 | 16(1A) | TYT | 50 | . 50 | 3.68 | 0.0 | 0.0 | 5.00 | 7.2 | 5 . | 69 | 0.484 | | | | | | 4 | 64 | 17(2A) | INI | 50 | . 20 | 3.68 | 0.0 | 0.0 | 2.00 | 7.65 | | 42 | 1,59.0 | | | , | » | | 2 | 20 | B-62 | TML : | 1 79 | †19 | 00 - 17 | 0.0 | 0.0 | jí
" | 3.36 | | | | | | | | | 9 | 15 | 7,02 | INT | 320 | 320 . | 6.84 | -2.5 | -0.37 | 00.01 | 18.75 | (** | 17-17 | 4,100 | | 23.5 | | | | 7 | : 15 | 404 | TNT | 320 | 320 | 6.84 | -2.5 | -0.37 | 11.50 | 17.5 | | 44 | 3,900 | | 24.0 | | | | æ | 1.5 | 403 | TNT : | 2,560 | 2,550 | 13.68 | -5.0 | -0.37 | 12.75 | 41.75 | | 1,1 Z | 29,000 | | 45.25 | | | | 6 | 61: | ij | TML | 8 | တ | "
(1) | -1.0 | -0.50 | 4.28 | 5.22 | 1.55 | :75 | 232 | | | | | | 임 | 32 | 311 | That | 256 | 256 | 6.35 | -3.15 | -0.50 | 11.2 | 15.5 | | 7.1 | 3,147.5 | | | | | | 킈 | 32 | 312 | INI | 256 | 256 | 6.35 | -3.15 | -0.50 | 9.10 | 17.5 | | 39: | 3,345.3 | | : | | | | ัย | 64 | 5 | TWI | 25 | . 25 | 2.92 | -1.5 | -0.51 | 6.65 | 8.86 | 1.25 | ф
ф | 70 1 | | | | | | £1 | 20 | B-60 | TML · | 49 | 459 | 0.4 | -2.1 | -0.52 | | 8.00 | | - | | | | | | | † 1 | 80 | B-61: | TME | 79 | 67; | 4-0 | -2.1 | -0:52 | | 8.00 | | - | *4 | ,. | | | | | 77 | 20 | C-75 | TWI | · 64 | 64 | 1.0 | -2.1 | -0.52 | | 8.00 | | | | | | | , | | 16 | 20 | C-143 | TNT | 70 | - 54 | 0.4 | -2.1 | -0.52 | | 10.00 | | | | | | | : | | 17 | 641 | 12 | TIME | . 52 | 75 | 4.22 | -1.0 | -0.95 | 9.30 | 12.56 | 2.08 | 64 | 2,030 | | | _ | 3 | | βĮ | 64 | 9 | TMI | 25 | . 25 | 2€€2 | -3.0 | -1.03 | 6.60 | 9.07 | 0.90 | 57 | 876 | | 0 | | | | 16 | 20 | B-21 | TIME | 1 79 | 64 | 4.0 | -4.2 | -1.05 | | 10.5 | | | | | * . | , , | | | 8 | 8 | C-40 | TNL | 79 | ₹9 | - 0-+. | -4.2 | -1.05 | | 10.0 | | | 3 | | | | | | ส | 20. | C-41 | TIME | ₹ ₂ 64 | 459 | 4.0 | -4-2 | -1.05 | 7.0 | 10.d | | 24 | 1,400 | 11.5 | 13.0 | 55 | 2,900 | | ผ | 80 | 11-D | TANT | 179 | 47,9 | 0.4 | -4.2 | -1.05 | | 10.0 | | | | | | | | | ឍ | 20 | C-45 | TML | , 64 | . 64 | 4.0 | -4.2 | -1.05 | **** | 9.5 | | | | | | | | | ₹ | . 20 | 94-0 | TML | , 1 79 | 459 | 4.0 | -4.2 | -1.05 | | 9.5 | | 14 | | | | | = ` | | ڻ
ا | 20 | C-47 | Tran | 49 | 49 | 0.4 | 2-4-2 | -1.05 | | 9.0 | | | | | | | | | 8 | 20 | C-49 | Trari | 1 9 | 179 | 0.4 | -4.2 | -1.05 | | 10.0 | | _ | | | | | 61 | | | | | | | | | | | | | ١ | ١ | | | | | | Numbers correspond to Bibliography numbers. Table 1 (Continued) of 24 sheets) > 5 - E 3,600 α_t DEG 4 TRUE 10.0 8.0 ᆂᇉ 11.5 CRATER DIMENSIONS ψĻ va CU FT 37.0 1,360 257 737 αa DEG 7 8 5 4 2.00 101 APPARENT 98 ᇣᄔ 6.60 8.00 9.9 7.20 7.88 9.6 10.0 10.7 ᆵ da FT -1.05 -1.58 -1.58 -1.58 CHARGE POSITION Clay (Z FT -2.5 -2.5 9 ¥1′3 L⊟1′3 4.0 W LB-TNT EQUIVALENT दं द <u>द्</u>य द् त त त त त \$ ख ढ़ ढ ढ ढ ढ ढ श द द CHARGE WEIGHT LB 3 3 3 3 3 3 3 3 ω, 79 ω \dot{b} উ ₫ EXPLOSIVE TYPE THE THI TALL TAKE TATE Ħ THE EN THE LAL Ħ ENT. SHOT 707 TEM SOURCE NO. Table 1: (Continued) 호 로 3,800 αt DEG 겁 TRUE 14.25 <u>-- L</u> 14.3 CRATER DIMENSIONS 후투 va CU FT : 574 3,410 900; α_a DEG 7 ₽ APPARENT 2.50 녙占 6.51 33.11 12.00 00-QL 10.00 20.11 12.64 7. 1. 1. 1. o**≤•**2τ 9T-4t 12.00 17.00 <u>ال</u> ق 6.05 da F Clay (Continued -1.58 -2.05 -2.05 -2.10 CHARGE . 2 H W^{1/3} LB^{1/3} Shots Fired " W L3-TNT EQUIVALENT 200 3 3 3 3 8 3 3 3 3 3 3 3 3 3 ₹ d d 4 क् **& &** \$ 8 경 ढ CHARGE WEIGHT LB 3 3 3 3 ₫ 3 3 3 उ उ उ EXPLOSIVE TYPE TATE TATE TINT TANTI TANTI H TINI Ħ E LINE Ě E EN EN THE THE SHOT X-23 B-19 C-37 B-27 A-1 A-9 A-7 A-8 TEM SOURCE Clay (8 လ္လ ရွ Š ଯ . ର 8 8 ğ 8 જ (3 of 24 sheets) | 1071 | | |------|--| | るシー | | | 1951 | | | | | | | | | | ľ | | | | | | f | | f | | | | | | | | | | |---------------------------|-----|---------|-----------------|-------------------|----------------|----------|-------------|------------|----------------|---------|-------|----------------------|--|--------------------------|--------|-----------|-----------|--------------| | | | | ,, | " | EXPLOSIVE DATA | ٨ | | CHARGE | SGE | | | | CRA | CRATER DIMENSIONS | SIONS: | * | ļ | Ð | | | TEM | | | n | CHARGE | * | | POSI | NOIL | | A 3.2 | APPARENT | Li | | ** | 11 | rRUE: | | | | Š. | | | EXPLOSIVE
TYPE | WEIGHT . | N-I | , E. | Z
FT | ت ب | da
F | e F | h _a
FT | α ₃
DEG | .v _a
cu FT | ÷ F | <u></u> L | œt
DEG | , , E | | ,, , | П | | | 9 | | Shots | Shots Fired | in Clay | (Continued) | ed.) | | | \vdash | ŭ | | n . | | | | ا حبورا
درد | Wet | clay (C | clay (Continued | | | 9. | | | | | | - | _ | | , | | | | | | 78 | 20 | C-57 | IMI | ,169 | ্ট্র | · t | -1.8- | CE.8- | | 9.50 | | <u> </u> | | ٠, | | | | | | 79 | éit j | 3 | TALL | 0.6 | င်းမ | 2.0 | -5.0 | -2.50 | 1.60 | 8.87 | 0.43 | - | 163 | | | | | | . " | 900 | 64 | 6 | LML | 25 | r, | 2.32 | : -7.5: | -2.57 | 3.00 | 10.96 | 0.98 | 5 b | 944 | | | | | | | 18 | 64 | 13 | i inii | 7.5 | \$ - | 4.82 | /ं: ट्रा⊑- | -2 8t | 2.63 | 19.5t | 88 | -2. | 1,310 | | | • | | | | 82 | 20 | c-59 | TMI | †9 | <i>ಪ</i> | r.0 | -11.6 | -2.90 | | 10.50 | | - | | .91 | | | | | | 83 | 64 | 10 | , INI | 25 : \$ | 25: 🛎 | 2.92 | 86- | -3.08 | 1.98 | 11.85 | 1.00
00.1 | _ | ₹05 | | | 39. | | | | ಹೆ | 20 | B-14 | TML | : †9 | ð | 0-4 | -12.6 | -3.15 | | 10.00 | ļ | | | | " | | | | | 85 | 20 | B-15 | J.N.J. | †9 | to | 0.4 | -12.6 | -3.15 | | 10.00 | _ | <u> </u> | | | | | | | | 98 | 50 | B-17 | TIME | 49 | 1,75 | 2.
O | 9.हाः | -3.15 | | 8.50 | - | | , | | | | | | _ | 87 | 50 | B-26 | Tall | 杪 | お | 0 | -12.6 | -3.15 | ą | 8.8 | ļ | <u>. </u> | | | | | | | ŋ. | 88 | 20 | c-28 | Tht | +9 | ţ | 0 | -12.6 | -3 <u>43</u> 5 | - | 8.00 | - |
 - | | | = 1.7 | B. | tt IL | | | .66 | 20 | c-38 | LML | †9 | V2 | 0.1 | -12.6 | -3.15 | | 9.9 | | - | | | ^ | | | | ١. | 8 | 2C | .c-39 | INI | 64 | 16 | 4.0 | -12.6 | -3.15 | 3.70 | 9.50 | - | | ù7c | 16.4 | 12.0 | 27 | 3,400 | | | 15 | 80 | C-52 | TNT | ,
†19 | 15 | ù.0 | -12.6 | -3.15 | | 9.50 | | | | | | .6 | , | | | 35 | 80 | c-53 | TINT | ф9 | तं | 4.0 | -12.6 | -3-15 | | 8.50 | _ | | | | | | | | | 8 | 20 | 0-54 | TMT | 49 | ij | 7.0 | -12.6 | -3.15 | | 8.00 | | | | | | | | | | 3 | 20 | .c-55 | LIMI | 75 | 3 | 0.1 | -12.6 | -3.15 | | 9.00 | _ | | | | | -ن- | | | | °25 | 54 | 4 | TWI | 8.5 | 8.0 | 2.0 | 0-7- | -3.50 | 3-14 | 4.52 | 1.55 | 79 | 138 | | | | | | _ | 8 | 20 | 3-11 | TIMI | . †5 | . 45 | i.0 | -24.3 | -3.58 | | 4.92 | | | | 9 | | | | | Y., | 16 | 64 | п | TIMI | 25 | 23 | 2.92 | -10.5 | -3.60 | 2.93 | 72.11 | 1.51 | | 291 | - | | | | | | .86 | 20 | 3-12 | TIVIL | . | - +5 | 0.4 | -16.8 | -4.20 | | 00 T | | | | | T | •, | | | - | 8 | 20 : | B-13 | TVT | お | .\$ | 0.1 | -16.8 | -4.20 | | 777 | | | | ,, | | | | | لتم | ရွ | 20 | C-3C | TNI ° | 49 | 64 | 0.1 | -16.8 | -4.20 | | 4.50 | - | | | | | | | | _ | - | ; | | | 2 6 | , | | | - | | , | | | | | | - | | (5 of 24 | Supple S | _ | _ | | _ | _ | | _ | _ | | _ | | | _ | _ | | _ | _ | _ | | _ | | _ | _ | | _ | _ | _ | <u> </u> | _ | _ | _ | |--|----------|---------|----------------------|---------|--|-------|--------|-------|---------
----------|----------|----------|----------|----------|----------|----------|----------|----------------|------------|-------|-------|-------|--------|-------------------|--------------|--------|---------|------------------|-----------------|-------|-----------| | STATE CHANGE Wallow CHANGE Wallow Wa | | | Vt
CU FT | | 11 | 2.37 | 57.8 | .295 | 256 | 367 | 333 | 126 | 304 | 386 | 290 | 303 | 255. | 527 | 345 | . 237 | 347 | 213 | 344 | | 2.78 | 145 | 370 | 354 | τo 1 | 298 | .556 | | STATE CAMPRED | ĺ | ΝĖ | αι
DEG | | | 23 | :‡ | 89 | 35 | 39 | 35 | 39 | 35 | 39 | 35 | 39 | 35 | 39 | . 27 | ¥27 | 27 | 22 | 27. | | 27 | C†7 | 52 | £#7 | 24 | 61 | 715 | | STATE CHANGE CH | · " | Ŧ | r _t
FT | | | 1.50 | 4.49 | 7.00, | 6.50 | 7.50 | 7.50 | 8.00 | 7.00 | 7.50 | 6.50 | 6.50 | 6.50 | 8.50 | 6.65 | 6.59 | 7.00 | 6.00 | 7.50 | | 6.50 | 5.41 | 7.50 | 7.50 | 7.50 | 6.50 | 8.50 | | State Carte Cart | SIONS | | dt
FT | | | 6.89 | 2.50 | 5.45 | 5.35 | 02.5 | 5:37 | 6.10 | 5-30 | 5.78 | 5.60 | 5.60 | 06:4 | 5.68 | 5.40= | 4.85 | _ | 5.02 | 5.55 | | 5.40 | 1,20 | 5.55 | 5.12 | 59.5 | 5:25 | 9:50 | | State Carte Cart | DIMEN | | | | | , m | · | | | _ | , | 96 | | | | | 3 6 | | | .,,, | | - 1 | ,, et | 7.1 | · . | · · | | ٥ | 0 0 | ٠ | | | State Carte Cart | RATER | | va
CU F | |

 | 1.6 | 32.9 | 175 | 170 | 199 | 224 | , 289 | 224° | हैय | 514° | 189 | ī62 | 345 | 262 | 154 | : 227 | 124 | 213% | 229 | 196 | | 152, | , 061⊹ | Tiza. | 1,24 | 235 | | SHOT VUNNEER TYPE TYP | Ū | FNI | α ₃ | 7, 17. | | 23 | 62 | 14 | 38 | 41 | 38 | | | 0 | I I | 14 | .38 | | - | | | - 1 | 1 | | . 38 | 12 | 15 " | 50, | | | ÷6 | | SHOT VUMBER SHOT VIMBER TYPE TY | | PPAR | ha
FT | | 16 | 0.05 | | 10 | 0.43 | 0.50 | 0:55 | 0.55 | 59*0 | 03.55 | o.58 | 9.65 | 0.45 | 0.95 | 05.0 | 0.50 | ð.38 | 0.23 | 6.43 | 0.50 | 0.54 | , | 0.56 | 1 9.0 | 2.60 | C.66 | 01.0 | | ### CHANGE | \
\ | Α. | ľa
FT | | | | 9.80 | 2 | . S. 00 | 6.70 | 60° | | 4. | 7.00 | 6.45 | 6.50₹ | io, | 37.60 | 6.65 | 6.50 | | 5.40 | 88 | 6.70 | 6.10 | 4.69 | 6.50 | 9.00 | 6.50 | 5,08: | 7,50 | | SHOT VAMPRER SHOT VAMPRER SHOT VAMPRER SHOT VAMPRER SHOT VAMPRER SHOT VAMPRER SHOT | | | da ' | (g) | , | 59:0 | 5. TO: | . w. | | 3.35: | 3.35 | 7.50 | 00.4 | 10t.4 | 01:4 | .3.80 | 3,60 | 4.30 | 4.50 | 3.35 | 4.45 | 3.20 | 4:00 | 4.00 | 1.25 | 2.95 | 3.20 | ूर. | | 3.15 | | | ### EXPLOSIVE CHARGE W W 3 POSITION |
W | N. | | ontinue | | 0 | 0.0 | 0.45 | 0.45 | 0.45 | | | | 0.45 | 0.45 | -9 | 0.45 | ò.45° | | Ö.50 | 05.50 | 0.50 | o.50 | 0.50 | 0.50 | 0.52.3 | 0.75 | 2.75 | 5.75 | 57.75 | - 55.5 | | ### EXPLOSIVE OCHANGE W W 3 3 3 3 3 3 3 3 | CHARG | POSITIO | Z
FT | t~ | 1 | | | _ | | | | | ıς̈́ | | Ι. | | | \neg | ð. | 5.6 | | | | ij, | - | | | - | | 25 | 0.5 | | ### EXPLOSIVE CHARGE W CHARGE W CHARGE W CHARGE CHUALENT TYPE CHARGE CHUALENT CHARGE CHUALENT CHARGE CHUALENT CHARGE | _ | , | . " | Į 4 | <u>. </u> | | | | _ | | | | | | _ | - | - 1 | - | 757 | = | 1 | -9 | 닉 | _ | Н | _ | _ | _ | _ | Щ | _ | | ### EXPLOSIVE CHARGE W WEIGHT ECUIVAL W WEIGHT ECUIVAL W WEIGHT ECUIVAL W WEIGHT ECUIVAL W W W W W W W W W | | | | | | ři | 2.5 | 5.5 | 3. | | 3.3 | <u></u> | m | က္ | ξ | ~ | 3 | | 3 | 8. | 3.5 | 3.5 | 3 | m | <u>ښ</u> | 5.5 | 3.(| 3.0 | 3. | | | | ### EXPLOSIVE EXPLOSIVE CHARGE TYPE LB LB LB LB LB LB LB L | <i>u</i> | 3 | LB-TNT
CUIVALEN | Shor | | ç | . 25 | 36.8 | 36.8 | 36.5 | 36.8 | 36.8 | 36,8 | 36.3 | 36.8 | 8.9€≈ | 36•8. | 9.
9.
1. | 27 | 27 | . 27 | 2.1 | 23
 | 27 | 27 | 25 | . 27 | . :27 | 27 | . 27 | . v. | | 9HOT EXPLOSIVE TYPE (| ÇATA | | Trapic. | - | | | | | | | | | | · e | | | ,0
,0 | | | | ٠٠٠ | | - | N. | ٠ | - 3 | | , | | | n: | | 9HOT EXPLOSIVE TYPE (| PLOSIVE | | | - | | | 25. | 54 | - 5. | 47. | 54 | ₹. | . 54 | 54 | 75 | : 5‡ | 54 | 54: | 27. | . 27 | 27 | ij | 13 | .5 | .,27 | 25 | . 27. | 27 | 2.5 | 2. | ď | | 9HOT EXPLOSIVALMER TYPE 6 TWT 6 TWT 8L-3L Dynamite** 8L-3C C-4** 1 Tyll C-4* | ũ | | | | | | | ; ; | | | | | | <u>`</u> | | | | | 1 | | | 200 | _ | | | | _ | | | | - | | A-A-1 <t< td=""><td></td><td>,</td><td>시
기
기</td><td></td><td>*</td><td></td><td></td><td>*</td><td></td><td>*</td><td>+</td><td>*</td><td></td><td>*</td><td>.,
+-</td><td>*</td><td></td><td>*</td><td>11</td><td></td><td></td><td>4</td><td>·</td><td></td><td>aig
dista</td><td></td><td></td><td></td><td></td><td></td><td>+</td></t<> | | , | 시
기
기 | | * | | | * | | * | + | * | | * | .,
+- | * | | * | 1 1 | | | 4 | · | | aig
dista | | | | | | + | | 10. SOUNGE NUMBER NUMBE | | | EXPL | | | C-4 | TML | | | Dynamite C-7** | C-4+ | °-7** | 14+° | *** | ુ.
-7 + | ° +*+7-⊃ | in in | 41-0 | C-4+ | C-4** | **** | Demann te | | 20 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | | SHOT | NUMBER | | | 57 | · y | EL-31 | EL-32 | 五-34 | EL-35 | EL-36 | EL-37 | EL-38 | 西-39 | Ot-13 | EL-141 | EL-117 | KL-10 | 표-11 | 五-15 | EL-16 | Ř20. | 五-21 | 配-33 | н | A-1 | A, 2 | , Å-3 | А-4 | .00 | | | 5.5 | מלפ | <u> </u> | | clay | 39. 4 | 50 | †† | -= | - : | | . } | ," | | | 7 | 1 | - | . 11 | | _ | | ┪ | | | 30. | ₽3
∑ | | | 43 | , | | | 'u' | TEM | 0
2 | ه ښو | Moist | 7,02 | 103 | 104 | 105 | | 107 | 108 | 8 | 97 | 目 | 112 | 113 | 11,4 | 115 | 116 | 711 | 118 | 611 | ξĬ | ក្ត | R | 123 | 124 | | 9हा | 123 | | | | | | STAC BASSO STAN | 8 | | | | | | | Н | | , | 4. | c | | |--------------|------------------|------------------|------------------|-----------------|------------|-------|-----------|-------------|--------------|------------|----------|----------|--------------------|--------|------------|-------------------|---| | | | | | EAPLUSIVE UAT | | ., | CHARGE | SE | | | 3. | 1 | CRA LER DIMENSIONS | CNOICE | | . ! | | | ITEM | TEMSCURCE | SHOT | | CHARGE | .;
≯ | | ISOd | NOL | | , A | APPARENT | <u>.</u> | : 0 . 6: | , | o TE | TRUE, | o | | NO. | . 45. | NUMBER | | WEIGHT | ECUIVALENT | | Z
FT | ر
د
د | - 8°L | ू . | ξ.
C | g
DEG | Vac. | ÷⊬ | <u>-</u> 1 | αt°
DEG | مري
وري الج | | | | | | | Shots | Fired | in Clay (| (Continued) | (pg | | | 0 | | | <i>""</i> | 8. | ٠ | | Mols | Moist clay (| Continued) | ed) ' ' | | 45. | | | | 36 1 0 | | . تد | ^. | | . 0 | 4 | 3, | 100 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | | 128 | 75 | · S-23 | Dynamitet | 54. | 36.8 | 3-32 | -3.0 | -0.90 | 00.1 | 7.50 | .0.56 | 27: | 285 | 6.35 | 8.00 | ू हु त | 510 | | 84 | 7.5 | S-24 : | Dynamitet | . 54 · | 36.8 | 3.32 | -3.0 | -c•90 | O†•† | | € 4.°C | 34 | .332) : | 6.60 | 8.00 | 09 | 530 | | 130 | 24 | S-25 · | Dynamite†† | 54: | : 36.8 | 3.32 | -3.0 | -0.90 | 06.4 | 8.50 | 0.59 | 84 | 458 | 6.70 | 0.6 | 55. | Q. | | 131 | ÷ 2₹8 | S-26 | Dynamite†† | 54 | 36.8 | 3.32 | -3.0 | -0-90 | 06.4 | 8.59 | 하고 | 75 | 455 | 9.90 | 00:6 | 52 | 731 | | 132 | ,
15 | S-27 | Dynamite+t | 75 | 36.8 | 3.32 | -3.0 | _0.9o° | 5.00 | 7-50 | 0.18 | 35 | 403 | 6.70 | 8.50 | 苡 | 693 | | 133 | 4, | s-28 | Dynamite** | 54 | 36.8 | 3.32 | -3.0 | -0.90 | 5.60 | 8.00 | 0.60 | 37 | 476 | 6.70 | 9.00 | 1,1 | . 657 | | 134 | . 42 | S-29 | Dynamite** | 54 | 36.8 | 3.32 | -3.0 | -0.90 | 5.10 | 8.50 | 0.48 | 39 | 181 | 6.90 | 9.00 | 147 | 902. | | 135 | 39 | 56 | † - 5 | 1.0 | 1.0 | 1.00 | -1.0 | -1.0 | 1.30 | 2.30 | 0.16 | 22 | 3.39 | 2.05 | 2.30 | ₹4 | 19:0 | | 136 | 41.4 | EL-8 | C-14** | . 27 | 27 | 3.00 | -3.0 | -1.0 | %-€ | 9.60 | 0.45 | 04 | 196 | , | | | | | 137 | 771 | EL-9 | C-4+ | 27 | 27. | 3.00 | -3.0 | -1.0 | 3.000 | 6.15 | 0.55 | 33 | 127 | 6.50 | 6.50 | ξĖ | 332 | | 138 | 11 | EL-12 | -4+O | 27 : | . 27 | 3.00 | -3.0 | -1.0 | 2.75 | 6.0 | 0.45 | 30 | iı. | 5.65 | 0.9 | 23 | 259 。 | | 139 | | हा-ग्र | C=4** | - 27 | 27 | 3.00 | -3.0 | -1.0 | 04.+ | 6.75. | 0.45 | 0# | 276 | 6.40 | 7.50 | 37 | 1446 | | 셤 | 41 | | C-4+ | . 27 | . 27 | 3.00 | -3.0 | -1.0 | 3.35 | 6.00 | 0.25 | 33 | 150 | 6.12 | 7.00 | 32 | 289 | | | ij | 7六一国。 | C-1++ : : : | 27 | 27 - | 3.00 | -3.0 | -1.0. | 2.95 | 5,80 | 0.28 | 33 | ੁ 911 | 6.24 | 6.00 | 23 | 264 | | 142 | c) 114 | EL-18 | C-1+* | 27 | 27 | 3.00 | -3.0 | -1.0 | 4.33 | 7.30 | 0.70 | 710 | 282 | 7.10 | 7.50 | 37 | 191 | | 143 | 77. | RL-19 | C-4+ | 27 | 27 | 3.00 | -3.0 | -1.0 | 3-45 | 6.15 | 0.52 | 33 | 174 : | 6.40 | 7.00 | 었 | 330 | | 1 | 7.7 | EL-22 | C-4+ | 27 | 27 | 3.00 | 3.0 | -1.0 | 3.30 | 6.00 | 0.65 | 30 | 146 °. | 6.30 | 7.00 | 23 | 318 | | 145 | 177 | EL-23 | C-1+*. | 27. | 27 | 3.00 | -3.0 | -1.0 | 3.90 3 | 6.70 | 0.55 | Q4 | 230 | 6.65 | 7.00 | 37.9 | 373 | | 146 | 44 | EL-24 | , +ħ-ɔ | 27 | 27 | 3.00 | -3.0 | -1.0 | 2.20 | 5.30 | 0.48 | 33 | 8 | 6.00 | 6.00 | 35 | 230 | | 147 | 75 | s-8 | C-4+ | 27 | 27 | 3.00 | -3.0 | -1.0 | 2.20 | 00.9 | 0.56 | 56 | 101 | 5.45 | 6.70 | 25 | 273 | | 143 | 21 | 6 - 8 | C-41 | - 27 | . 27 | 3.00 | -3.0 | -1.0 | 2.75 | 5.80 | 0.50 | 33 | 128 | 5.65 | 6.85 | 143 | 254 | | 149 | 715 | s-10 | C-1+ | 27 : , | 27 | 3.00 | -3.0 | -1.0 | 2.80 | 5.75 | 0.62 | 34 | 127 | 5.60 | 6.35 | 57. | 290 | | 150 | 242 | S-II | C-4++ | . 27 . | 27 | 8 | -3.0 | -1.0 | 3.20 | 6.70 | 0.70 | 27 | 186 | 6.25 | 8.00 | 61 | 164 | | 151 | ξ ¹ , | S-12 | C=4++ | 27 | 27 | 3.00 | -3.0 | -1.0 | 3.35 | 7.00 |
 | 34 | 213 | 6.30 | : B: 00: | 20 | 66₁ | | 152 | 1,2 | S-13 | C-4+ | 27 | 27 | 3.00 | -3.0 | -1.0 | 2.80 | 6.60 | 69.0 | 31 | 169 | 6.20 | 7.35 | 64 | 349 | | 153 | 4.2 | S-14 | C-411 | 27 | 27 | 3.30 | -3.00 | -1.0 | 3.00 | 6.50 | 0.80 | £4 | 178 . | 6.00 | 7.50 | 94 | 413 | ++ 12/3 stem | | - | | | EXPLOSIVE DATA | 'A . | | CHARGE | 3GE | | | | CR. | CRATER DIMENSIONS | | 2 | | | |-----------------|--------------|-------------|-------------------|----------------|----------------------|----------|-----------|-------------|----------|----------|-----------|-------------------------|-------------------|---------|------------|-------------|--------------| | GITEM | ITEM SOURCE | SHOT | | CHARGE | * | ŗ | . POSI | POSITION, | , | ¥ |
APPARENT | . LN | | | ı. | TRUE | | | 0
2. | | NUMBER | TYPE | WEIGHT
LB | LB-TNT
EQUIVALENT | ¥ []
 | z
FT | γ | da
FT | fa
FT | ћа
FТ | α _a .
DEG | SCU FT | dt. | - <u>1</u> | α,
DEG | CU FT | | " | - | , | , | | Shots | Fired 1 | in Clay (| (Continued) | g) | | ľ | \vdash | | -\ | | ' | | | Moist | clay (| (Continued) | id) | | | | | | | | | | | | | | (A) | | 154 | 142 | s-15 | C-h# | . 27 | 27 | 3.00 | -3.0 | -1.0 | 3.10 | 6.50 | 0.63 | 32 | 182 | 6.25 | 7.50 | 25 | 604 | | 1.55 | 15 | s-16 | C-4# | 27 | 27 | 3.00 | -3.0 | · -1.0 | 3.40 | 6.75 | 0.58 | 31. | 181 | 6.30 | 7.15 | 5 | 392 | | 156 | 45 | S-17 | C-1+ | 27 | 27 | 3.00 | -3.0 | -1.0 : | 3.90 | 7.00 | 24.0 | ಜ | . 234 | 6.00 | 8.8 | 84 | 984 | | 157 | Ŋ | s-18 | C-l+* | 12 | 27 | 3.00 | -3.0 | -1.0 | oz•4 | 7.00 | 05.0 | 34 | . 298 | 6.8% | 55. | 56 | , 654 | | 158 | 1,2 | S-19 | | 27 | 27 | 8.6 | -3.0 | -1.0 | 00°† | 6.90 | 0.50 | 32 | 223. | 6.20 | 7.50 | 58 | 750 | | 159 | 1,2 | 8-20 | **†-∪ | 27 | 27 | 3.00 | -3.0 | -1.0 | 01.4 | 7.00 | 0.58 | 9 | 642 | 01.9 | 7.50 | 7.75 | 705 | | 160 | 5 | ? S-21 | C-4## | 27 | 27 | 3.00 | -3.0 | -1.0 | 00*† | 6.50 | 99.0 | <u>.</u> | 230 ≈ | 01.9 | 7.00 | 84 | 379 | | 191 | .20 | .77 | TWT | 200 | 500 | 5.85 | -6.0 | -1.03 | 9.43 | 16.94 | | 11 | 3,550 | | | | | | 7,62 | 5 | 7 | TALL | 25 | 25 | 2.92 | -4-5 | -1,54 | 3,18 | 7.26 | _ | 35 | 213 | 7.25 | 71.6 | 17. | 014,1 | | 163 | , <u>5</u> 0 | 4 | TINI | 75 | 75 | 4.22 | -8.0- | -1.90 | 5.00 | 10.95 | | ଝ | :242 | | u | | | | 1 91 | 39 | 58: | C-4 | 1.0 | 1.0 | 1.00 | -2.0 | -2.00 | \$7t O- | 2.50 | 0°.30 | 27 | | 3.11 | 2.50 | क्र | 57.6 | | 165 | 39 | 88 | C-1 | 1.0 | 1.0 | 1.00 | -2.25 | -2.25 | -0.13§ | 4.50 | 0.32 | 18 | | 3.26 | 3.00 | Ł# | 35.6 | | 166 | 33 | 69 | C-4 | 1.0: | 1.0 | 1.00 | -2.50 | -2.50 | -0.50§ | 4.00 | | 21 | | 3.59** | 3.00 | 18 | 38.6 | | 167 | 2 | m | TINI = | <i>≠</i> 8.0 | 9.0 | 2.00 | -5.0 | -2.50 | 1.68 | 4.35 | -:- | 147 | 48.8 | 6.35 | 5.40 | 53: | 233 | | <u></u> | 39. | | 1-5 | 1.0 🖺 | 1.0 | 1.00 | -2.75 | -2.75 | -0.858 | 3,50: | | 25 | . , | 3.73 | 2.80 | 25 | 33.4 | | 169 | 20 | ĵų, | TALL | . 75 | 75 | 4.22 | -12.0 | -2,84 | 1.95 | 12.32 | | 22 | 374 | | | | | | 170 | 33 | 59 | C-4 | 1.0 | 1.0 | 1.00 | -3.00 | -3.00 | -1-54§ | 3.50 | | 32 | | 4.05 | 2,50 | 35 | 19.5 | | 171 | 39 | 8 | C-4 | 1.0 | 0.1 | 1.00 | +3.50 | -3.50 | -0.58§ | 3.50 | • | 22 | , | See Th | Table 2 | (Camp) | (Campuflets) | | 172 | 50, | 8 | TMT | 8.0 | 8.0 | 2.00 | -7.0 | -3.50 | 2.50 | 3.51 | 0 | 62 | 56.1 | | | | | | 173 | 36. | t, | t-0 | 1.0 | 1.0 | 1.0 | -3.90 | -3.90 | | | | | | | , | | , | | 7,1 | 39 | વ | 7-0 | 1.0 | 1.0 | 1.8 | -4.00 | -4.00 | -0.19§ | 3,00 |

 | 19 | | See T | Table 2 | (Camo | (Campuflets) | | 173 | 88 | 77. | 4-0 | 1.0 | 1.0 | 1.8 | -4.25 | -1/25 | -0.50§ | ₩.00 | 2) | 21 | , | See Ta | Table 2 | | (Campuflets) | | 176 | 33 | ₹ 62 | η ₆ .0 | 1.0 | 1.0 | 1.00 | -4.50 | /24.50 | -0.12§ | 3.50 | | | , | :See ⊡a | Table 2 | (Camp) | (Campuflets) | | 177 | 39 | 73 | r-n | 0.1 | 1.0 | 1.00 | -4.50 | -4.50 | -0.08§ | 4.00 | | | | Crater | not | and Smp | | | 178 | 39 | 63 | C-4. | 1.0 | 1.0 | 1.00 | -5.50 | -5.50 | \$21.0- | 5.00 | | | | Crate | not | क्षेष्ठ आहे | | | , <u>179</u> | 39 | ₹ | C-4 | 1.0 | 1.0 | 1.00 | -6.50 | -6.50 | -0.03§ | 3.8 | - | | | | | | | | 3 | • | | | | | ١ |]
: | | | | <u> </u> | 1 | | | | | | ** 1/3 water stermed. § Above oxiginal ground surface. (8 of 24 sheets | | 7 | | | EXPLOSIVE DATA | , 4 | | CHARGE | SE | | | Ÿ | S. | CRATER DIMENSIONS | NSIONS | | . " | , | Ę | |--------------|-------------|--------------|-------------------|----------------|----------------------|------------|----------|-------------|----------|----------------|----------------|-----------------------|-------------------|-------------|---------|-----------|--------------|-----| | TEM | ITEM CONDOC | SHOT | | CHARGE | * | | POSITION | " NOI | | \ <u>*</u> | APPARENT | ۱ | | | - | TŘUE | | | | O
N | 17400e | | EXPLOSIVE
TYPE | WEIGHT | LB_TNT
EQUIVALENT | * <u>E</u> | , z | , بہ | da
FT | r _a | h _a | œ _a
DEG | va .
CU FT | đị T | = E | at
DEG | vt
cu FT | T | | | | | | | Shots | s Fired | in Clay | (Continued) | ied) | | | <u> </u> | | -
-
- | , | | | Ė | | Motst | clay | (Continued) | : (p) | | .5 | | | | | | <u> </u> | | | | | | | Ī | | 180 | 68 , | 74 | t-0 | 0.5 | 0.5 | 0.79 | -5.56 | -7.00 | 0.018 | 3.50 | | , | <i>t</i> . | See Ta | Table 2 | (Camo | (Camquflets) | T | | 181 | 39 | : 65 | C-14 | 1.0 | 1.0 | 7.00 | -7.00 | -7.00 | -0.03\$ | 8.8 | | | | See Ta | Table 2 | (Camo | (Camquflets) | Т | | 182 | 39 | 99 | t/−2 | 1.0 | 1.0 | 1.00 | -7.50 | -7.50 | 0.018 | 2.50 | <u> </u> | | | | | | | | | 183 | 33 | 75 | c-1 | 6.0 | 0.5 | 62.0 | -6.35 | -8.00 | | | | | | | | | | Τ. | | 181 | 39 | . 67 | : c-h | 0.1 | 0.1. | 1.00 | -8.00 | 8.8 | -0.01§ | 2.50 | | | | | - | | | Τ- | | 185 | 39 | 76 | C-14 | 0.5 | 5.0 | 0.79 | -7.14 | -9.00 | | - | | | | | , | | , | Τ | | 186 | 39 | 78 | t-0 | 0.5 | 6.0 | 0.79 | 16.7- | -10.00 | -0.01§ | 2.50 | , | <u> </u> | | | | | | , · | | 187 | 39 | 79 | C-14 | 9.5 | 6.0 | 0.79 | -8-33 | -10.50 | 41 | | | - | 2 | | | ** | | Г | | 88 | . 39 | 8 | ° +1-0 | 0.5 | 0.5 | 0.79 | £7.8- | -11.00 | | | | | | Crater | not du | ug out | , , | i. | | ъў. | 39 | 77 | ° 1−0 | o.5 | 0.5 | 0.79 | -9.13 | -11.50 | 0.0 | | 1. | | | See Ta | ble 2 | (Camp | (Campuflets) | | | 198 | 39 | 81 | t-0 | 0.5 | 0.5 | 0.79 | -9.52 | -12.00 | 0.0 | | | | | See Ta | Table 2 | (Camo | (Camquflets) | _ | | μ | clay | | • | | | | | | , | | | | | | | | | Ė | | 161 | 15 | 301 | TML | 350 | 320 | 6.84 | +3.50 | +0.51 | 1.00 | 2.50 | | 34 | | 1.00 | 2.50 | 34 | | | | 192 | 54 | 111 | TAT | 256 | 256 | 6.35 | +1.65 | +0.26 | | | | | | | | 2.4 | 0+/ | | | 193 | 35 | 104 | TMT. | 256 | 256 | 6.35 | +0.83 | +0,13 | 1.47 | 5.40 | 0.25 | 54 | 60.2 | | | | 820 | | | 194 | 35 | 701 | TATI | 256 | 256 | 6.35 | 0.0 | 8.0 | 3.90 | 9.9 | 1.15 | 42 | 232.1 | | ->- | 1 . | 1,990 | | | 195 | 1.5 | 302 | TNT | 350 | 320 | 6.84 | 0.00 | 0.00 | 7.00 | 7.25 | | 82 | 240 | 5.80 | 9.75 | 10 | 800 | | | ъ <u>у</u> | 32 | 103 | TAXE | 256 | 256 | 6.35 | -0.83 | -0.13 | ij | · Partial | | detonstion | uo | | | -1 | | | | 161 | 15 | 303 | TALL | 320 | 320 | 6.8 | -1.30 | -0.19 | 5.50 | 9.00 | | 32 | 900 | 7.00 | 13.50 | 54 | 2,300 | | | д | ξī | 308 | TINT | 2,560: | 2,560 | 13.68 | -2.60 | -0.19 | % ट्रा | 80.00 | | 31 | 5,400 | 13,50 | 24.50 | 111 | 000°01 | , q | | <u>8</u> | 32 | 306 | TXT | 256 | 256 | 6.35 | -1.65 | -0.26 | 6.20 | 9.10 | 0.70 | 31 | 538.2 | | | | 3,530 | , | | 8 | 32 | 102 | TREE | 256 | 256 | 6.35 | -3.18 | -0.50 | 6.40 | 10.25 | 0.65 | 04 | 810.4 | | | | 3,120 | | | <u>8</u> | 32 | 1025 | TINE | 256 | 256 | 6.35 | -3.18 | -0.50 | 5.35 | 9.60 | 0.95 | :37 | 588.2 | | | | 4,570 | П | | ä | 15 | 316 | TMT | 017 | 210 | 4.79 | -2.45 | -0.51 | 9.00 | 8.0 | | 33 | . 740 | | | | | , | | 8 | 15 | ď | TALL | 320 | 320 | 6.84 | -3.50 | -0.51 | 6.80 | 10.50 | | 39 | 920 | 20.00 | 13.75 | 8 | 3,100 | | | Ŕ | 15 | 310 | THE | 320 | 320 | 6.84 | -3.50 | -0.51 | 9. | 8.1 | | 38 | 8 | 0.01 | 14.50 | 53 | 2,900 | • | | 4 | 1 | المثني رحداد | 9 | | | | | | ı. | | | | | | | 1 | | 1 | | W 3 Z A FT FT DEG CU FT | L | | | П, | EXPLOSIVE DATA | 4 | | CHARGE | 351 | | | | S | CRATER DIMENSIONS | NSIONS | | | , | |--|----------|----------|----------|------------------|----------------|-----------------------|-----------|--------|----------|----------|------------------|----------|--------------|-------------------|----------|----------|------------|---------------| | Marche Tree March Marc | | - HOEL | SHOT | 2 | CHARGE | ≱ | | FISOA | NOI | | A | PARE |
 -
 - | | | F | RUE | | | 1. 1. 1. 1. 1. 1. 1. 1. | | | NUMBER | TYF | WEIGHT
LB | LB-TNT,
EQUIVALENT | | иH | ٥٠ | da
FT | يا د | | o e c | va
cu F⊤
| dı
FT | fi
FT | ort
DEG | VI.:
CU FT | | 1. 2.0. | \sqcup | | | | 3 | Shots ! | Tired in | Clay | Continue | ⊋
⊋ | | ٠,, | | | | | | * . | | 13.0 Title 1.0 1 | . ฮ | ay (Cox | otinued) | | | | | | | | | | _ | | | | ٠, | | | 15 399 Titol 2,560 2,560 13.66 -7.00 -0.51 13.50 23.00 31 13.00 13.0 | \vdash | 1.15 | 313 | TIME | 88 | 320 | 6.8 | -3.50 | ı | 8.00 | | | 36 | 1,500 | 9.50 | 15.25 | 141 | 3,000 | | 15 312 Tito 2,560 2,560 13.68 -7.00 -0.51 15.90 25.00 31 13,000 13.00 17.0 | | 15, | 309 | TMI | 2,560 | 2,560 | 13.68 | -7.00 | l | 15.50 | 21.50 | | 34 | 7,300 | 17.50 | 29.50 | 715 | 000,61 | | 15 317 Tith 2,556 2,560 13.68 77.08 7.05 23.09 34 11,000 17.08 27.05 23.00 34 11,000 17.08 27.00 27.51 13.50 23.00 34 11,000 17.00 27.05 23.00 34 11,000 27.00 32. | Н | 15 | 312 | TMI | 2,560 | 2,560 | 13.68 | -7.00 | -0.51 | 15.00 | 26.00 | <u> </u> | 31 | 13,000 | 18.00 | 30.50 | ┺- | 25,000 | | 15 319 TRY 2,560 2,560 13.66 -7.00 -0.51 13.50 23.00 14. 0.00 17.00 65.00 13.50 13.50 14. 0.51 14. 0.50 14. | _ | 15 | 317 | TATE | 2,560 | 2,560 | 13.68 | -7.00 | -0.51 | 15.50 | 23.00 | | 赤 | 1,000 | 17.00 | 27.50 | | 000,61 | | 15 315 | | 15 | 319 | TXI | 2,560 | 2,560 | 13.68 | -7.00 | -0.51 | 13.50 | 23.00 | | #. | 7,800 | 17.00 | 25.00 | | 15,000 | | 15 \$16 | | 15 | 315 | TML | ¥0,000 | 000,04 | 34.20 | -17.5 | -0.51 | 1,2,00 | 8,49 | | 32 | 190,000 | 00.74 | 78.00 | | 350,000 | | 15 311 Title 256 256 256 2.00
1.00 2.50 1.00 1.50 1.05 | | 15. | ÷18 | IMI | 320,000 | 320,000 | 68.40 | -35.00 | -0.51 | 00.09 | 120.00 | | \vdash | 100,000 | 77.00 | 130.00 | 94 | 1,800,000 | | 10. | _ | 13/ | 311 | TALL | 89 | 8 | 2 | -2.00 | -1.00 | 2.50 | 00° 1 | | 1,7 | 88 | 2.00 | 5.50 | 72 | 250 | | 15 305 mm. 256 6.35 -6.35 -1.00 5.80 10.50 1.60 37 896.7 | \vdash | SK
SK | 101 | TMT | | 256 | 6.35 | -6.35 | -1.8 | 04.2 | 10.55 | 1.25 | 37 | 742.4 | ľ | | | 1,230 | | 15 305 Tive 320 320 5.84 -7.00 -1.02 7.00 11.75 56 1,300 11.50 16.50 57 1.02 1.02 1.02 1.02 1.03 1.03 1.05 1.0 | - | 32 | 205 | TMI | 256 | 256 | 6.35 | -6.35 | -1.00 | 5.80 | 10.80 | | 37 | 856.7 | | o × | | 8,380 | | 15 Sametry 100, 12.50 12.50 12.50 14.0 12.50 14.0 12.50 14.0 15.00 1 | _ | 15 | 305 | TMT | 320 | 320 | 6.84 | -7.00 | -1.02 | 7.00 | 11.75 | | 59 | 1,300 | 11:50 | 16.50 | 51 | 009,⁴ | | 15 314; TWT 320 320 6.84 -1.25 1.05 15.00 3.0 41 86 4.70 6.50 54 1.50 1.5 | | 1 | Sometry | TAKE | 320 | 320 | | -7.00 | -1.02 | 7.00 | ाट. ५० | | 14.1 | υ, 3δο | 10.50 | 15.00 | 55 | 3,500 | | 15 306 Tife 18.00 320 320 6.84 -14.00 -2.05 15.00 | -+ | 15 | 314; | TINI | 38 | ထ | a | -2.50 | -1.25 | 3.00 | 3.0 | | 11 | 98 | 07.4 | 6.50 | | ° 230 | | 15 307 TWT 220 320 6.84 -21.00 -3.07 1.00 10.00 20 10.0 26.50 15.50 55 15.50 55 15.50
15.50 15 | \dashv | 3.5 | 306 | TIME | 320 | 320 | 6.8 | -14.00 | -2.05 | 1.00 | 15.00 | | 56 | 236 | 18.00 | 20.00 | 弘 | 006.6 | | Pentolite 1.0 1.22 1.07 40.35 0.56 0.67 46 46 46 46 46 46 46 | -4 | 35 | 307 | | 320 | 320 | .9
9.9 | -21.00 | -3.07 | 1.00 | 10.00 | | କ୍ଷ | 100 | 26.50 | 15.50 | - | 2,400 | | 5 Pentolite 1.0 1.22 1.07 +0.37 +0.37 +0.67 48 6 48 6 <t< td=""><td>. 겉</td><td></td><td>lay§§</td><td></td><td>``</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td>٧٠.</td><td>,</td><td></td><td></td><td></td><td>·</td></t<> | . 겉 | | lay§§ | | `` | | | | | | | | ٧٠. | , | | | | · | | 35 Pentoliite 1.0 1.22 1.07 40.23 6.79 0.83 51 Average of ta from two sizes 2.20 2. | \dashv | 35 | | Pentolite | 1.0 | 1.22 | 1.07 | +0.37 | +0.35 | 0.58 | 29.0 | | 87 | , | | | , ¥1 | ŕ | | 35 Pentolite 1.0 1.22 1.07 40.12 1.17 1.33 1.74 44 Average of ta from four four formality 1.00 1.00 0.00 0.00 0.00 1.31 1.74 44 Average of ta from three states of the following send 1.00 1.00 1.00 0. | -+ | 35 | | Pentolite | 1.0 | 1.22 | 1.07 | +0.25 | +0.23 | 0.79 | 0.83 | | | ō | | two | ots | 6 7 | | 35 Peritolite 1.0 1.22 1.07 0.00 0.00 1.33 1.74 44 Average data from three 35 Peritolite 1.0 1.22 1.07 -0.12 -0.12 2.57 2.40 52 Average data from three 35 Pentolite 1.0 1.22 1.07 -0.25 -0.25 2.25 2.23 53 Average data from three 35 35 Average data from three 35 35 Average data from three 35 35 Average data from three 35 35 Average data from three 35 35 Average data from three 35 35 35 Average data from three 35 35 35 35 35 35 35 | | 35 | | Pentolite | 1.0 | 1.22 | 1.07 | 40.12 | +0,12 | 1.17 | 1.33 | · _= | 84 | ġ | ta from | four | hots | 2 | | 35 Pentolite 1.0 1.22 1.07 -0.12 -0.12 2.57 2.10 45 Average of ta from three 35 Pentolite 1.0 1.22 1.07 -0.25 -0.25 2.25 2.23 53 Average of ta from two stand Stand Average of ta from two stand 320 320 320 6.84 43.50 4.051 0.50 4.00 14 0.50 4.00 | - | 35 | | <u>Pertolite</u> | 1,0 | 1.22 | 1.07 | 0.0 | 0.0 | 1.33 | 1.74 | | 1 | o | ta from | | shote | , | | 35 Pentolite 1.0 1.22 1.07 -0.25 -0.25 2.37 2.40 52 | -1 | 32 | | Pentolite | 1.0 | 1.22 | 1.07 | -0.12 | | 79.1 | 2.10 | | 45 | | ta from | | shota | | | 35 Pentolite 1.0 1.22 1.07 -0.36 -2.75 2.23 53 Average of ta from two sand | - | 35 | | Pentolite | 1.0 | 1.22 | i.07 | -0.25 | -0.23 | 2.37 | 2.40 | | 52 | | | | , | | | sand Shots Fired in Sand Logical Street of the </td <td>_</td> <td>35</td> <td></td> <td>Pentolite</td> <td>1.0</td> <td></td> <td>1.07</td> <td>-0.38</td> <td>-0-36-</td> <td>25.25</td> <td>2.23</td> <td></td> <td>53</td> <td></td> <td>ta from</td> <td>two</td> <td>ots</td> <td></td> | _ | 35 | | Pentolite | 1.0 | | 1.07 | -0.38 | -0-36- | 25.25 | 2.23 | | 53 | | ta from | two | ots | | | 101 TWT 320 6.84 +3.50 +0.51 0.50 14.00 14 0.50 | _ | | | | | | Shots] | in. | Send | -> | | | - | | | | | | | 101 TWT 320 320 6.84 +3.50 +0.51 0.50 14.00 14 0.50 | . SI | п | | | | | | | | 0 | | | - | | | | | | | | | 15 | 101 | TALL | 380 | 320 | 6.8 | +3.50 | | 05.0 | 00.4 | | 77 | | 0.50 | 4.0 | | | Moisture content and temperature of the clay varied over a wide range. (10 of 24 sheets) J Only INI equivalent weight given. | - | | | | EXPLOSIVE DATA | ¥ | à., | CHA | SGE | | | | P. | CRATER DIMENSIONS | SNOISNE | | | 9 | ř | |------------|--------------------------|-----------------|-------------------|------------------------|----------------------|----------|----------|------------|---------------|--------------|-------------|-----------------------|-------------------|-------------------|----------|-----------|-------------|----------------| | - 0 | ITEM SOURCE SHOT | <u>.</u>
- o | | CHARGE | 3 | | POSITION | NOL | <u> </u>
 | Ä | A PP ARENT | Į, | | | | TRUE | | Τ. | | ≥ 1 | NON | NUMBER | EXPLUSIVE
TYPE | ∴ WEIGHT
LB | LB-TNT
EQUIVALENT | w' 3 | Z
FT | ۲٥ | da
FT | . F.1 | ha
FT | α ₃
DEG | Va
CU FT | ₽ Ŀ | - 1: | αt
DEG | vt
CB FT | ^ | | ıl | | | | | Shots | Fired in | Sand (| Continued) | ୍ଷ
କ | | | <u> </u> | | | | - | | _ | | 0 | sand (Continued | Inued) | | | •• | | | | | | | | | | | | a. | | | il | 32 | 303 | TALL | 256 | 256 | 6.35 | -1.60 | -0.25 | | Partial | | detonation | uo ; | Data | not re | reported | | l _c | | | 32, 30 | 30⊱ | INI | 256 | 256 | 6.35 | -1.60 | 6.25 | 6.30 | 01.61 | | £ | 2,070 | | | | | т | | I | 32 | 20t | TINI | 256 | 256 | 6.35 | -1.65 | -0.26 | 2.60 | 9.45 | O4.0 | 3 | 363.6 | | | _ | 046 | | | | 32 10 | 10€ | TNL | 256 | 256 | 6.35 | -1.65 | -0,26 | 4.55 | 9 . 8 | 8 | 35 | 1,98.2 | 9.4 | 9.3ö | 37 | 989 | _ | | ıl | 41: 9 | 1A20 | Pentolite | 1.04 | 1.27 | 1.08 | 64.0- | -0.45 | 1.16 | 2.33 | | 8 | | Hi | | ╀ | | Τ- | | l | 6 14 | 1A22 | Pentolite | 1.05 | 1.29 | 1,09 | -0.50 | 94.0 | 1.82 | 2.54 | | 28 | | | | _ | | <u> </u> | | | , 6 1A | 1421 | Pentolite | 1.06 | 1.30 | 1.09 | -0.50 | 94.0- | 7.80 | 2.54 | | 83 | | | | | | т | | | Щ | 203 | TINE | , 256 | 256 | 6.35 | -3.18 | -0.50 | 3.95 | 8.35 | 0.95 | £ | 355.6 | | | _ | 826 | Ė | | | 32 30 | 301 | TMT | 256 | 256 | 6.35 | -3.17 | -0.50 | Ω. | Sand and | ater 3 | rapidly | y filled o | ater | | | | _ | | | 32 30 | 302 | TINE | = 9 5 2 | 256 | 6.35 | -3.17 | -0.50 | 8.9 | 20.00 | 8.0 | 33 | 3,387.4 | | <u>_</u> | | () | | | | 32 30 | 309 | INI | 952 | 256 | 6.35 | -3.15 | -0.50 | 6.10 | 16.70 | | 3 | 2,718.4 | | | | | ı | | i | 32 31 | 310 | TALL | 256 | 256 | 6.35 | -3.15 | -0.50 | 5.20 | 17.50 | | 94 | 2,598.0 | | | | 237 | 1 | | | 32 7 40 | ተዕገ | TANT | 256 | 256 | 6.35 | -3.18 | -0.50 | 5.50 | 10.50 | 09.0 | 56 | 4.428 | 6.30 ° | 11.30 | 88 | 1,182 | _ | | | 32 40 | 106 | TINT: | 256 | 256 | 6.35 | -3.17 | -0.50 | 7.00 | 58*6 | 1.25 | 145 | 672.7 | | ,. | | | _ | | - 1 | 15 10 | 10£ | TNI | 330 | 320 | 6.84 | -3.50 | -0.51 | 6.50 | ००: टा | | .35 | 1,300 | 7.50 | 15.50 | <u>ε</u> | 2,600 | ~ | | | 15, | e e | TIMIL | 320 | 320 | 6.34 | -3.50 | -0.51 |
7-50 | 13.00 | | 33 | 1,600 | 8.75 | 16.80 | 32 | 2,800 | ٥ | | - 1 | 15 11 | 511 | TINE | 330 | 320 | 6.84 | -3.50 | -0.51 | 6.75 | oc•₁τ | | 8 | 1,900 | 7,50 | 17.50 | 27 | 3,800 | r – | | - 1 | 15 10 | 109 | TINT: : | 2,560 | 2,560 | 13.68 | -7.00 | -0.51 | 8.50 | 24.75 | | 23 | 8,200 | 13,50 | 29. 75 | 82 | 14,000 | | | | 15 11 | 211 | TMI | 2,560 | 2,560 | 13.68 | 00°-2- | 15.0- | 12.50 | 00*0ξ | - | 55 | 13,000 | 17.50 | 37,00 | 33 | 25,000 | _ | | | 15 11 | | TINI | .000,04 | 40,000 | 34.20 | -17.50 | -0.51 | 23.00 | 75.00 | | સ | 180,000 | 30.00 | 82.50 | ₹ | 300,000 | т | | | 32 30 | 305A | Dyramite | 230 | . 171.8 | 5.56 | -3-17 | -0.57 | д | Data not | reported | Pg. | | | | L | | Ī. | | | 32 = 30 | = | TWT | 52.6 | 256 | 6.35 | 11-4- | -0.75 | 0 <u>0</u> .9 | 19.50 | | ‡ | | | | ļ., | | Т". | | | 35 40 | 707 | TANT | 256 | 256 | 6.35 | 17.4- | 6.7 | œ.
9 | 11.05 | 1.45 | 35 | 942.7 | 8.8 | 12,50 | 33 | 1,687 | $\overline{}$ | | . | | 1424 | Pertolite | 1.05 | 1.29 | 1.09 | T0*T-; | -0.93 | τς «τ°έ | 3.02 | | 34. | | | | | - | | | | 6 : 1A | : JA23 | Pertolitè | 96.0 | 1,18 | 1.06 | -1.00 | 46.0- | 1.76 | 2.89 | | 35 | 2.2 | | | | | _ | | | 32 20 | 202 | TANT | 256 | 256 | 6.35 | -6.35 | -1,00 | ፚ | Partial o | de tonation | Top | Data | Data not reported | rred | _ | | - | | 8 | Detonated in shot number | ०पुड चा | | 303 crater (item 305). | | | | | | | | | | | | | ٠ | 1 | | | ساسا آ ا اساسا س | | · | | | 2,630
1,200
1,200
1,200
1,200
1,200
1,200
1,200
1,200
1,200
1,200
1,200
1,200
1,200
1,200
1,200
1,200
1,200
1,200
1,200
1,200
1,200
1,200
1,200
1,200
1,200
1,200
1,200
1,200
1,200
1,200
1,200
1,200
1,200
1,200
1,200
1,200
1,200
1,200
1,200
1,200
1,200
1,200
1,200
1,200
1,200
1,200
1,200
1,200
1,200
1,200
1,200
1,200
1,200
1,200
1,200
1,200
1,200
1,200
1,200
1,200
1,200
1,200
1,200
1,200
1,200
1,200
1,200
1,200
1,200
1,200
1,200
1,200
1,200
1,200
1,200
1,200
1,200
1,200
1,200
1,200
1,200
1,200
1,200
1,200
1,200
1,200
1,200
1,200
1,200
1,200
1,200
1,200
1,200
1,200
1,200
1,200
1,200
1,200
1,200
1,200
1,200
1,200
1,200
1,200
1,200
1,200
1,200
1,200
1,200
1,200
1,200
1,200
1,200
1,200
1,200
1,200
1,200
1,200
1,200
1,200
1,200
1,200
1,200
1,200
1,200
1,200
1,200
1,200
1,200
1,200
1,200
1,200
1,200
1,200
1,200
1,200
1,200
1,200
1,200
1,200
1,200
1,200
1,200
1,200
1,200
1,200
1,200
1,200
1,200
1,200
1,200
1,200
1,200
1,200
1,200
1,200
1,200
1,200
1,200
1,200
1,200
1,200
1,200
1,200
1,200
1,200
1,200
1,200
1,200
1,200
1,200
1,200
1,200
1,200
1,200
1,200
1,200
1,200
1,200
1,200
1,200
1,200
1,200
1,200
1,200
1,200
1,200
1,200
1,200
1,200
1,200
1,200
1,200
1,200
1,200
1,200
1,200
1,200
1,200
1,200
1,200
1,200
1,200
1,200
1,200
1,200
1,200
1,200
1,200
1,200
1,200
1,200
1,200
1,200
1,200
1,200
1,200
1,200
1,200
1,200
1,200
1,200
1,200
1,200
1,200
1,200
1,200
1,200
1,200
1,200
1,200
1,200
1,200
1,200
1,200
1,200
1,200
1,200
1,200
1,200
1,200
1,200
1,200
1,200
1,200
1,200
1,200
1,200
1,200
1,200
1,200
1,200
1,200
1,200
1,200
1,200
1,200
1,200
1,200
1,200
1,200
1,200
1,200
1,200
1,200
1,200
1,200
1,200
1,200
1,200
1,200
1,200
1,200
1,200
1,200
1,200
1,200
1,200
1,200
1,200
1,200
1,200
1,200
1,200
1,200
1,200
1,200
1,200
1,200
1,200
1,200
1, | |---|------------------------------|---|--|--|--
---| | | | | ······································ | | | | | | 04.18.50 | 12.50
6.50
6.50
17.00 | 12.56
5.50
6.50
17.00
22.00 | 23.08 5.50 5.50 5.50 5.50 5.50 5.50 5.50 5 | 25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25.50
25 | 17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80
17.80 | | | 1, 4, 4, 9 | | | 10 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | 10 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | 20 1 1 1 1 2 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | | , | 1.05 | 1.95 | 0.10 | 0.00 | 0.00
0.00
0.00
0.00
0.00
0.00
0.00
0.0 | 0.00
0.00 0. | | ued) | 5.50
5.85
6.00
4.00 | 5.50
6.00
8.50
1.00
1.50
1.50 | 5.50
6.00
8.50
4.00
3.50
9.00
4.50
3.50 | 5.50
6.00
6.00
6.00
9.50
9.50
9.50
7.10
9.10
9.10
9.10
9.10
9.10
9.10
9.10
9 | 5.50
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00
6.00 | 75.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5
78.5 | | Sand (Co | | ''} | " | "】 | ╵╸┥╸┩╸┩╶┩╸┩╸┪┈┩╸┩╸┩╸┩╸┩╸┩ | "} | | E | 6.35 | | 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 | 6.84
1.10
6.83
1.10
6.84
1.10
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84
6.84 | 6.6 9.9 9.9 9.9 9.9 9.9 9.9 9.9 9.9 9.9 |
6.63
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10 | | Shots
256
256 | 320 | 256
380
380
380
380
380
380
380
380
380
380 | 330
380
380
380
380
380
370 | 236
338
338
338
338
5,44
6,44
6,48
1,33
0,67
0,67
0,67
0,67
0,67
0,67
0,67
0,67 | 330
330
330
330
330
330
330
340
547
647
647
647
647
647
647
647
647
647
6 | 238
388
388
388
388
388
11.1.1.1.1.3.3
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4.4
6.4 | | 256
256
256 | 320 | 350 8 8 8 8 350 9 350 9 8 9 8 8 9 8 9 9 9 9 9 9 9 9 9 9 9 9 | 380
380
380
380
380
5.28 | 320
8
8
8
330
320
320
320
5.28
5.29
1.10
1.10 | 380
8
8
380
380
380
380
5.28
5.28
5.29
0.55
5.25
5.25
5.25 | 380
8
8
380
380
380
380
5.28
5.29
5.29
6.95
6.95
6.95
6.95
6.95
6.95
6.95
6.9 | | TIVE TIVE TIVE TIVE | TIVE | TATE TATE TATE TATE TATE | TWT TWT TWT TWT TWT TWT | TWT TWT TWT TWT TWT TWT TWT Pentolite Pentolite Pentolite Pentolite | tolite | tolite | | send (Continue) 32 202 32 212 32 404 15 105 | 4 | 111
411
501 | 1 1 1 1 1 | 1 | 111
116
106
107
107
502
501
107
108
1/2 02
1019
503
504
1/2 02 | | | #et send (0
280 32
281 32
282 32
282 32
284 15 | | · | | 285 15
287 15
288 15
288 15
289 6
290 6
291 6
893 6 | 289 15 28 | 289 15
289 15 28 | (13 of 24 sheets) | | _ | | ui i | EXPLOSIVE DATA | ∢. | | CHARGE | 3GE | | | | S, | CRATER DIMENSIONS | SIONS | | | | |--------|------------------|---------|---------------------------------|----------------|----------------------------|----------|---------|------------|----------|----------|----------|-----------------------|-------------------------|-------|------|------------------|-------------------------| | TEM | TEMISOURCE | SHOT | ί | CHARGE | 3 | | POSI | NOIL | | Α. | APPARENT | <u>ا</u> | | 3 | T. | TRUE | | | o
Z | | NUMBER | TYPE | . WEIGHT
LB | LB-INT .
ECUIVALENT | . E | Z
FT | yc | da
FT | ra
FT | ha
FT | α _a
DEG | v _a
cu FT | -p- | ± [: | α _l | v _t
cu FT | | | | | | | Shots 1 | Fired in | Sand | Continued) | ਜ਼ਿ | <u> </u> | - | F | , | - | | | | | Dry-t | Dry-to-moist | Sand ((| sand (Continued) : | | | | | | ,, | | - | | | и | | | | | 305 | 9 | 692 | TMT | ٥-4 | ٥٠٠١، | 1.59 | +0.50 | .+0•30 | 0.22 | 1.72 | 0.05 | 11 | | | | - | | | 306 | 6 | 1011 | Pentolite | 1.10 | 1.35 | οτ.τ | +0.25 | +0.23 | 0.18 | 1.19 | 11. | _ | 0.34 | | | | | | 307 | 9 | टाञ | Pentolite | 1.10 | 1.35 | 1,10 | +0.25 | +0.23 | 0.25 | 1.05 | 0.15 | - | 0.38 | | | | | | 308 | 9 | 693 | TALL | 4.0 | 0.4 | 1.59 | +0.30 | +0.20 | 0.33 | 1.73 | 90.0 | 17 | | | | | | | 8 | 9 | ₹69 | TML | 0.4 | 0.4 | 1.59 | +0.30 | +0.20 | 0.32 | 1.87 | 0.07 | 16 | | | | | | | 330 | 7 | ず田 | TALL | 2,560 | 2,560 | 13.68 | +2.01 | +0-15 | 1.90 | 01.9 | 2.80 | 23 | 011 | 2.10 | 8.00 | 4 | 180 | | 311 | 7,0 | 695 | TAKE | 4.0 | 4.0 | 1.59 | +0.20 | +0.10 | 64.0 | 2.17 | 90.0 | 91.9 | | | | | | | 312 | 0.1 | 969 | TAIL | 4.0 | γ.O. τ | 1.59 | +0.20 | +0,10 | 0.57 | 2.14 | 01.0 | 20: | | *8 | | и | | | 313 | ø | 1/4 C2 | Pertolite | 0.26 | 0.32 | 0.68 | 0.00 | 0.00 | 6.63 | 1.34 | 01.0 | 25 | 12.27 | , | | | | | 314 | ·
Ψ | 1024 | Pertolite | 0.96 | 1.18 | 1.06 | 00.00 | 0.0 | 19.0 | 1,67 | ं उट | 23 | 2,15 | | 100 | | ~ a | | 315 | Yo | 1015 | Pentolite | 0.97 | 1.19 | 3.06 | 0.00 | 0.0 | 0.76 | 1:76 | 0.20 | : 12 | 3.14 | | , , | 2~ | | | 376 | ę | 101 | Pentolite | 0.98 | 1,20 | 1.06 | 0.0 | 0.0 | . 99 | 1.68 | 0.16 | æ | 3.31 | | = | | | | 317 | ,
e | 1013 | Pentolite | 1.10 | 1.35 | 1,10 | 800 | 00.00 | 61.0 | 1.60 | 0.16 | (3) | 2,28 | , | , | | · · | | 318 | 017 | 697 | TAXI | · 4.0 | 1.0 | 1.59 | %.0 | °.0 | 0.87 | 2.64 | 0.08 | 23: | - 1 | | 6 | | | | 319 | 04, | 969 | TALL | 1,0 | μ.0 | 1.59 | 0.00 | 00.0 | 0.81 | 2.53 | 0.15 | 83 | ^ | 4. | | | | | 88 | ή, | 505 | Pentolite | 5.07 | 6.21 | 18.1 | 0.0 | 8.0 | 0.95 | 3.03 | | 었 | 9.89 | | | | | | 321 | 14 | ч | C-4 (12.55)# | 27 | 27 | 3.00 | 0.00 | 0.0 | 2.95 | 4.25 | 0.42 | 28/ | 54.3 | 1.95 | 1,50 | 27. | 60.7 | | 322 | 1,1 | 2 | c-4 (12.55)# | 21 | 27 | 3.00 | 0.00 | 0.00 | 2,16 | , , | 94.0 | 39 | 9.89 | 2.25 | 4.60 | O [‡] ſ | 73.0 | | 323 | 14.1 | ន | C-4 (3.00)# | 27. | 27 | 3.00 | 0.00 | 0.0 | 2.30 | 4.50 | 14.0 | & | 9.09 | 2,31 | 4.50 | 30 | 77.8 | | 324 | 17 | Ħ | C-7 (3.00)# | 27 | 27 | 3.00 | 0.00 | 0.0 | 2.20 | 4.20 E | 0.52 | 30 | 47.9 | 2.20 | 1,30 | ಜ | 52=6, | | 325 | 1,1 | 31 | C-4 (1.50)# | 27 | 27 | 3.00 | 00.0 | 0.0 | 1.40## | 1.50 | 0,53 |
39 | 63.9 | | ., | | , | | 356 | , T [†] | 139 | C-4 (1.50)# | 27 | 2.2 | 3.00 | 0.0 | 8.0 | 1.30# | 4.50 | 0.39 | 88. | 59:1 | | | | | | 327- | 1,1 | . ۳ | Dynamite (12.55)# | 54 | 36.8 | 3.32 | 0.0 | 0.0 | 2.30 | 2.00 | 94.0 | 82 | 81.8 | 2.24 | 5.15 | 8 | 89.3 | | 328 | 1. | 77 | Dynamite (12.55)# | 54 | 36.8 | 3.32 | 0.00 | 8.0 | 2,10 | 5.00 | 0.51 | ટ્ટ | 72.2 | 2.16 | 5.10 | .# | 79.5 | | άχ | 41 | ដ | Dynamite (3.00)#. | 54 | 36.8 | 3•32 | 0.00 | 00:00 | 2.30 | 4.65 | 0.57 |
₽ | 68.7 | 2,36 | 4.67 | 34 | =73 | | 330 | 41 | 13 , | Dynamite (3.00)= | . 54 | 36.8 | 3.32 | 0.00 | 0.00 | 2.36 | 4.87 | 0. 7 | 32 | .73.4 | 2.45 | 4.87 | 35 | 83.7 | | E · | ickmess | of cve | Thickness of everburden (feet). | ## | Base slab exposed by shot. | sed by | shot. | ,

 | | | | ** | | | | | | | | |
L. | | ., | 1.634 | , - | | | | | , , , | | | ·
• | _ | | | | ٥ |
 | | | | | | | - | | | | |-------------------|----------|-----------------------|-------------|-------------------|------------------|------------------|--------------|--------------|--------------|--------------|-------------|-------------|-------|--------------|--------------|----------------|---------|--------------|-------|--------|-----------|------------|-------|----------------|-----------|-------|---|-------|--------------|------------------------| | | " | : ŞVt
CU FT | ;;
Ч. | w | 7 | , | | ZI† | | .0 | , | *. | | | 15¢ | % 1 | 1,120 | 1,310 | 4,270 | | 1,310 | 6,180 | 8,800 | | | ŀ | | | 8,700 | | | | TRUE | α _t
DEG | | <u>.</u> | | | 33 | 31 | | | L | | | | ∮ 0†(| \$2t1 | 9 | ç | ㅋ | | 5 | - ≠ | 6 | L | " | ำล | | | E. | <u> </u> | | | | ſŧ
FT | , · | | 2,000€ | | 8,55 | 8.60 | , | in. | ٠. | | | | 5.50¢ | 905.9 | 02.41 | 15.00 | 23.00 | | 16.40 | 32.80 | 34.30 | | | | | | 32.60 | 32.60 | | NSIONS | | đ _t | , | | 0.13¢ | 0.10 | 3.65 | 3.55 | | | | | o | | ø25.0 | 0.524 | 00.4 | 8. | 2.60 | | 4.30 | 8.60 | 01.01 | . <u>.</u> | | | | | 9.50 | 9.50 | | CRATER DIMENSIONS | ş | , Va
CU FT | | | 9.79 | 93.7 | 419 | 391 | . 395 | 539 | 8114 | 531 | | | 989 | 1,040 | : 270 ÷ | 8 | 2,010 | 37,070 | 38 | 3,300 | 3,600 | 7.51 | . 8.81 | | | o o | 4,000 | 4,000 | | | ENT | α ₃
DEG | | | 34 | 84 | 33 | 31 | 27 | 58 | 35 | 38 | . 26. | ĸ | ş | 742 | ħŻ. | 33 | Q. | 710 | 35 | 35 | & | 93 | 30 | % | | 56 | - | - | | | APPARENT | °Б Г | | | 44.0 | 94.0 | 0.61 | 0.8° | 0.71 | 0.82 | 0.87 | 16.0 | 0.24 | 0.24 | 16.0 | 0.95 | 0.70 | 8 | 9 | 3.8 | ī.
8 | 8.8 | 1.60 | 0.22 | 0.30 | 0.26 | | 0.29 | 0.39
0.39 | 0.1.0
8.13 | | | , | 12
F∓ | L. | | 8.4 | 5.30 | 8.55 | 8.60 | 8.70 | 9.25 | 9.0 | 9.6 | 2.96 | 3.10 | 10.50 | 00 टा | 8.30 | 8 | 18.50 | 39.00 | 8.70 | 19.00 | 19.80 | 2.25 | 2,33 | 3,42 | | 3.40 | 3,40 | 3.40 | | | | da
FT | (1 | | 1.32 | 1,42 | 3.36 | 3.50 | 28.4 | 7. AC | 5.85排 | 5.90# | 1.22 | 1,20 | 3.30 | 3.42 | 3.50 | 3,40 | 6.70 | 15.00 | 3,30 | 6.70 | 6,10 | ر
1.00 | 1,10 | 1.40 | | 1.39 | | | | . П | Z. | ر کې | (Continued) | | 0.0 | 8. | 0.0 | 0.0 | °.0 | ٥ . 0 | 8.0 | 0.00 | -0.13 | -0.13 | -0.13 | -0.13 | 41.0- | 41.0 | -0.15 | 0.15 | -0.18 | -0.19 | 22.0 | -0.24
-0.24 | -0.24 | -0.26 | | 92.0- | 92.0 | 92 0 0 0 P | | CHARGE | POSITIO | 2
FT | Sand | | 0.0 | 0.0 | 00.00 | 00.00 | 0.00 | 00.00 | 0.0 | 8.0 | -0.21 | 0.21 | 0.85 | -0.85 | #8.0 | ₹
9 | -2.01 | -4.63 | -1-08 | -2.50 | -3.00 | -0.25 | -0.25 | -0.41 | | -0-41 | | | | • | ۰ | × | rired in | | 3.32 | 3.32 | 6.34 | 6.34 | 6.34 | 6.34 | ₹°-9 | 6.34 | 1.59 | 1.59 | 6.34 | 6.34 | 6.00 | œ . 9 | 13.68 | 34.20 | 9.00 | 13.68 | 13.68 | 1.06 | 1.06 | 1.59 | | 1.59 | | | | 4 | | NT
LENT | : Shots | | 36.8 | 36.8 | 256 | 256 | 256 | 256 | 256 | 256 | 0.4 | 0*1 | \$2e } | 526 | 216 | 216 | 2,560 | 000,04 | 21.5 | 2,560 | 2,560 | 1.19 | 1.20 | 0.4 | | 0.4 | | 0 8 | | EXPLOSIVE DATA | CHARGÉ | WEIGHT
LB | ja
ja | ii. | 去 | 45 | . 256 | 256 | 256 | 256 | 256 | 256 | 0.4 | 0.4 | 526 | 256 | 216 | 177 | 2,560 | 000,04 | 177 | 2,560 | 2,560 | 76.0 | 96.0 | 0.4 | | 4.0 | 4.0 | 2,560 | | | | EXPLOSIVE
TYPE | | (Continued) | Dyramite (1.50)# | Dynamite (1.50)# | TNT (12.55)# | TWI (12.55/# | TIVI (6.35)# | TINT (6.35)# | TWT (3.13)# | TMI (3.13)# | JNJ | ŢŊŢ | TWT (3.13)# | TNT (3.13)# | TINI | Pentolite | INI | TALE | Pentolite | INI | TAIL | Pentolite | Pentolite | IMI. | | TAT | 1 | olite | | | SHOT | NUMBER | | | 8 | 21 | 5 | 9 | 8 | 6 | 14 | 1.5 | 669 | 002 | 76 | 17 | 6-組 | IE-9(A) | 1E-7 | 日-2 | 图-8 | 1E-7 | 邢-6 | 201 | 1016 | 707 | | 702 | 702
班-5 | 702
IIE-5
1/4 03 | | | 1000 | NO. | | Dry-to-moist sand | 14. | 14 | 11 | 11 | 4.1 | 11 | 14 | 141 | 04 | у | 11 | 1.
1.
1. | 2 | 2 | 7 | 7 | 2 | 2 | 2 | 9 : | 9 | 017 | | 9 | 9 2 | | | | TEM | 0 | | Drý- | 331 | 332 | 333 | 334 | 335 | 336 | 337 | 338 | 339 | 340 | 347 | 342 | 343 | 344 | 345 | 346 | 347 | 348 | 349 | 350 | 351 | 352 | | 353 | 353 | 354
354
355 | Inickness of overburden (feet) ## Base slab exposed by shot. 6 Crater dimensions of concrete slab (15 of 24 sheets) | | " | | | EXPLOSIVE DATA | 4 | | CHARGE | GE |)
 - | | | CRAT | CRATER DIMENSIONS | SIONS | | | J | |--------|-------------------|---------|-------------|----------------|----------------------|------------------|---------------|-------------|------------|------------|---------------------------|--------------------------|-------------------|----------|---------|------------------|-------------| | TEM | 0 EQ | SHOT | | CHARGE | * | | POSIT | NOI | | AF |
APPARENT | | | | CTRUE | Œ | | | o
Z | | UNBER | TYPE | WEIGHT
LB | LB-TNT
EQUIVA⊾ENT | LB ¹³ | Z
FT | ' ہ | , da
FT | fa
FŢ | h _a α
FT DE | α _a
DEG CL | v _a // | đ.
FT | f
FT | αt
DEG | vt
CU FT | | | | | | | Shots 1 | Fired in | Sand | (Continued) | 3) | | | | | | | ب
ن-دٍثٍ | | | ά | Dry-to-moist sand | \sim | Continued) | | 53 | | | | | | | | | , | | | | | 357 | 9 | 1/2 0/1 | Fentolite | 0.56 | 0.69 | 0.88 | T†*0- | 74,0- | य: म | 2.26 | 0.19 30 | | 7.59 | | | - | | | 359 | 9 | 1020 | Fentolite | 96.0 | 2.18 | 1.06 | -0.50 | -0-47 | 1.20 | 2.28 | 0.29 31 | | 8,18 | | | - | | | 359 | 9 | 1618 | Pentolite | 0.97 | 1.19 | 30.1 | -0.50 | -0/47 | 1.27 | 2.57 0.20 | - | 32 1 | १० टा | | | | | | 360 | 日日 | 距-10 | TANT | 216 | 216 | 6.00 | -3.69 | -6.50 | 5.50 | 11.30 0.80 | 0.80 | 0 860 | | 6.30 | 18.60 | 6 | 2,600 | | 361 | 2 元 | 至-10(引 | Pentolite | 177 | 216 | 6.00 | -3.00 | -0.50 | 1.10 | 9.60 1.00 | 00 70 | 0 520 | | 5.50 | 16.70 | 9 | 1,460 | | 362 | 7. 田 | 距-3 | TAIL | 2,560 | 2,560 | 13.68 | -6.79 | -0.50 | 10.80 | 20.50 1.20 | -20 34 | 0,6,640 | | ∞.11 | 22,00 | £† | 7,580 | | 363 | 6 1, | 1/4 06 | Pentolite | 0.26 | 0.32 | 0.68 | -0-95 | -0.72 | 1.43 | 2.02 0.28 | .28 30 | | 6.43 | 9. | | _ | | | ďξ | /تر 9 | 1/2 % | Pentolite | 0.54 | 0.56 | 0.87 | -0.80 | -0.92 | 1.37 | 2.44 C | 0.31 32 | | 3 | | | | | | 365 | ,T | 1/4 04 | Pentolite | 0.26 | 0.32 | 0.68 | -0.63 | -0.93 | 1.04 | 2.00 0.22 | .22 31 | | ्रं हैं। | | | | ٠ | | 366 | (T) 9 | 1/2 511 | Pentolițe | . 0.55 | 0.67 | 0.88 | -0.82 | -0.93 | 1.85 | 2.50 0.34 | .34 45 | | 10.96 | | 0 | H | | | 367 | ~ | 1/2 013 | Pentolite | 0.55 | 0.67 | 0.88 | -0.82 | -0.93 | 1.81 | 2,660 | 0.20 37 | 97 | 12.67 | | | - | | | 88 | 는
아 | 1321 | Pentolite | 96.0 | 1.18 | 1.06 | -1.00 | رځ.
د. | 1.41 | 2.87 | 0.24 35 | ٠. | 15.28 | | | | ٠ | | 366 | ,д
Э | 1/2 010 | Pentolite | 0.55 | 0.67 | 0.88 | -1.23 | -1.40 | 2.19 | 2.76 0.17 | .17 60 | | 15 | . , | | - | | | | ,त
, | 1/2 012 | Pentolite | 0.55 | 2.67 | 0.88 | -1.23 | -1.40 | 1.87 | 2.71 6.34 | 34: 38 | | 14.28 | | | - | | | 371 | 된
《 9 | 325 | Pentolite | 0.95 | 1.16 | 1.05 | -i.49 | -1.42 | 1.51 | 2.73 0 | 0.33 37 | | 14.86 | | | | ч | | 372 | | 1/4 C5° | Pentolite : | 0.26 | 0.32 | 0.68 | -1.20 | -1,76 | 0.31 | 1.64 0 | 0.23 | _ | 1.15 | J | | - | | | :373 | 6
Ľ | 1/2 c6 | Pentolite : | 0.55 | 0.67 | 0.88 | -1.59 | -1.81 | 95.0 | 2.09 0 | 0.39 | | 3.84 | 1 .!! | , | | | | 37.4 | 70 0 | 1/2 08 | Pentolite = | 55.0 | 0.67 | 0.38 | 199T- | -1.36 | 1.15 | 1.69 0 | 0.24 37 | _ | 10.02 | | | | | | 3 | /д 9 | 50 ≥/t | Pentolite | 0.55 | 0.67 | 0.88 | -1.54 | -1.86 | 2.17 | 2.58 0.28 | .28 51 | " | 14.72 | | | - | | | 376 | , jo | 1023 | Pentolite | 96.0 | 1.18 | 90.1 | -2.01 | -1.90 | 0.41 | 2.41 | 0.30 | | 2.81 | | | | | | 377 | ,
п | 1/4 08 | Pentolite | 0.26 | 0,32 | 0.68 | -1.93 | -2.94 | 05.0 | 1.84 | 83 | | 2.19 | | | - | | | | | 3 6 | | | Shot | Shots Fired | in Moist Loes | t Loess | | | | | ,, | | - | | | | 378 | 39 | 3.4 | | 0.5 | 0.5 | 0.79 | 00.00 | .0°0 | 0.20 | 0.90 | 0.08 34 | | 0.34 | 0.62 | 0.95 | 143 | 0.73 | | 373 | 39 | SY. | | ِچِ ″ 0.5 | c.5 | 62.03 | 0.00 | 0.0 | 0.28 | ο ότ.τ | 0.04 22 | | 0.73 | 0.75 | 1.12 | 25 : | 1.18 | | 88 | <u>ي</u> | 1,9 | *
*-D | 1.0 | 1.0 | 1.00 | 0.00 | 0.00 | 0.56 | 1.20 0 | 0.02 15 | | 1.01 | 0.81 | 1.20 | , _† 7 | 1.10 | | 381 | .39 | 35 | 7 2-1 | 1.0 | 1.0 | 1.00 | 0.00 | 0.00 | 0.53 | 1.250 | 1.25 0.10 -23 | | ò.35 | 0.79 | 1,40 | 32 | 1,46 | | | | | _ | | _ | | | _ | | | | | , | | н | | | | | | | 11 | | _ | | | _ | | η, | | _ | |-------------------|--------------|--------------|-------|--------------|-------|----------------|-------|-------------|---------------|-------|-------|--------|----------|-------|-----------|-------|-------|-------|-------|--------------|-------------|-----------|---------|-------------------|----------|---------|-------|-------|-------|-----------------|------------| | - | 8 | * t | 14 00 | · | 96.9 | T†*9 | 37.78 | 04.9 | 13.8 | η•τι | | • | | ž; () | Apr 74.14 | , | | 5.89 | 92.9 | 19.6 | 17.1 | | | 8.63 | 6.81 | .8•61 | 20.3 | | | , 20 . 6 | 25.7 | | | TRUE | عوار | DEG | • | જ | 51 | 28 | 94 | 34 | 54 | | | , | | . T | | | 27 | ťŚ, | Ľή | 7,4 | | | 45 | 8 | 61 | , 9th | ,, | | 36 | C † | | Ť. | F | " ≠ [| ī | *. | 2.25 | 2,00 | 1.70 | 2.00 | 2.75 | 2.25 | ٠ | | | | , | | ÿ ` | 2.00 | 1.85 | 3.00 | 2.50 | | •- | 2,00 | 1.50 | 2.50 | 2.75 | | | 2.50 | 3.00 | | SNOIS | | ÷ | 1 | | 1,40 | 1,47 | 1.21 | 1,33 | 2.03 | 2.07 | | | | · | 1 | | | 1.73 | 1.73 | 64.2 | 2.52 | | | 2.28 | 2.23 | 2.99 | 3.05 | | 0 | 3.62 | 3.52 | | CRATER DIMENSIONS | | ٧٩. | CU FT | | 1,17 | 3.93 | 2.31 | 3,41 | 8ó * 9 | 5.84 | | - | | | ii i | | , | 2.70 | 1.54 | 3.7 | 5.50 | | | | 2.38 | 2.85 | 2,22 | | | 1.97 | 1.12 | | S | ΪΝΤ | α, | DEG | | 27 | Ŕ | 147 | 8 | 50 | 28 | | | - | | | | | -81 | 23 | 17 | 7,12 | | °., | | 3 | 37 | સ્ | | · | 37 | 88 | | | APP ARENT | ha | F | | 0.27 | οτ. ° 0 | ್.0 | 0.07 | 0.20 | 0.15 | | | | | | | 11. | 0.10 | ω.٥ | 0.09 | 0.15 | | | | 0.09 | 0.15 | 0.11 | | | ó.15 | 51.0 | | | 4 | . ra | FT : | 7 | 2,00 | 2.00 | 1.50 | 2,00 | 2.20≳ | 2,25 | 8.00 | 10,00 | 9,50 | 8.00 | 7.50 | 6.24 | 8.75 | 2,00 | 1.75 | 3,20 | 2,25 | 9.75 | 8,92 | 3.00 | 1.50 | 2.25 | 2,60 | 7.50 | 9.50 | 2.00 | 1.35 | | | | da. | | inued) | 1.20 | 0.93 | 09.0 | 0.35 | 0.72 | 0.65 | | | | | | | | 0.31 | 0.35 | 0.33 | 0.58 | | | -0.025 | 0.70 | 0.20 | 0.13 | | | 0.19 | 0,40 | | Ë | X. | ٧̈ | | Ioess (Conti | -0.50 | -0.50 | -0.63 | -0.63 | ω.τ-: | -1.00 | -1:05 | -1.05: | -1.05 | -1.65 | -1.05 | -1.05 | -1.05 | -1.26 | -1.26 | -1.5å | -1.50 | -1.58 | -1.58 | -1.89 | -1.89 | -2.00 | -2.00 | -2.10 | -2,10 | -2.50 | -2.50 | | CHARGE | POSITI | 2
ET | _ | | -0.50 | -0.50 | -0.50 | -0.50 | -1.00 | -1,00 | -4.20 | -4.20 | -4.20 | 7.20 | -4.20 | -4.20 | -4.20 | -1.00 | -1.00 | -1,50 | -1.50 | -6.30 | -6.30 | -1.50 | -1.50 | -2.00 | -2.00 | -8.40 | -8.40 | =2:50- | -2.50 | | | , | ¥ | | in Moist | 1.00 | 1.00 | 62.0 | 0.79 | 1.00 | 1.00 | 4.00 | 00.4 | ۰.00 ئ | 4.00 | 4.00 | 00.4 | 7.00 | 0.79 | 0.79 | 1.00 | 1.00 | 7.00 | 00.4 | 0.79 | 0.79 | 1.00 | 00.1 | 7.00 | 7.00 | 1.00 | 1.00 | | 4 | | LB-TNT Y | | Shots Fired | 1.0 | 1.0 | 0.5 | 0.5 | 1.0 | 1.0 | 49 | ₽ | - ₹ †9 | ₽\$ | ₩, | ф | 4,6 | 0.5 | 0.5 | 1.0 | 1.0 | 54 Jan 19 | ₫ | . 0.5 | 0.5 | 1.0 | 0.1 | ₹. | ₩, | 1.0 | 1.0 | | EXPLOSIVE DATA | CHARGE | WEIGHT
LB | | : | 1.0 | 1.0 | 0.5≈ | 0.5 | 1.0 | 1.0 | 45 | も | 19 | 45 | 45 | ₫ | 75 | 0.5 | 0.5 | 1.0 | 1.0 | 45 | ,
15 | 0.5 | 6.5 | 1.0 | υ.τ | 479 | | ° 1.0 | 1.0 | | 3 | 10,100 | TYPE | | | | | | ** | | , | | vi | | | 11 | | | | | | я. | | - | , | | ** | 41 | | ¢ | | | | | | | | ij | 4-0 | 4-0 | .4 | 7- Ω | Q-1 | C-7 | TATE | IMI | EMI. | TMI | TMI | TML | INI | ÷ | 컁 | ₹ - 0 | † -0 | TALL | TALL | , 1 -0 | †
1-0 | 4-0
 | 7.0 | INI | IME | :†
:-: | 4-5 | | | SHOT | NUMBER | | | 23 | 27 | , t. | 52 | 54 | 56 | B-13 | B-14 | c-21 | C-22 | C-240 | c-28 | C-30 | 35 | 7.7 | 22 | 23 | 3-15 | 3-15 | 50 | 54 | 13 | 21 | : A-7 | B-12 | 16 | 17 | | | ITEM SOLIDOF | | | | 36. | - 39 | 39 | 39 | . 68 | 39 | 8 | 80 | 8 | 8 | 8 | 8 | 8 | 39 | 39 | 39 | 39 | 8 | 8 | i 39 | 39 | 39 | 95 | 8, | 30 | -6£ | 39. | | | ITEM. | o
N | | | 382 | 363 | 384 | 385 | 386 | 337 | 338 | 389 | 3ĝ0
1 | 391 | 365 | 393 | 364 | 395 | 356 | 357 | 398 | 399 | 8 | 101 | 405
1 | £0.4 | 701 | 405 | 904 | 154 | -SC+ | | _ | | | _ | \$. Pove original ground surface. original ground surface. tal'amon lowtie (18 of 24 sheets) | | | | F - | EXPLOSIVE DATA | , A | | CHAF | RGE | | | | ર્જ | CRATER DIMENSIONS | NSIONS | | | | |-----------------|---|---------------|-------------------|----------------|----------------------|--------|-------------------------|-------------|-----------------|----------------|----------|------------------|-------------------|----------|-----------|-----------------------|-------------------| | TEM | ֖֖֖֖֖֖֖֖֖֝֝֝֝֝֝֞֝֝֝֝֝֝֝֝
֖֖֓֞֞֞֞֞֞֞֞֩֞֞֩֞֞֩֞֞֩֞֞֩֞֞֩֞֩֞֩֞֩֞֩ | SHOT | | CHARGE | M | | POSITION | NOIL | | ¥ | APPARENT | F | | | Ŧ | TRUE | | | Ó | NO. SOURCE | NUMBER | EXPLOSIVE
TYPE | WEIGHT
LB | LB-TNT
EQUIVALENT | LB13 | Z
FT | ر
ب
ب | da
FT | r _a | ь
Г | a,
DEG | va
cu FT | d.
F | - E | α _t
DEG | VI :: VI :: CU'FT | | | | | | | Shots Fired | à | Moist Loess | | (Continued) | - T | ┢ | - | | | | 7 : =ï• | | | _{1,36} | 39 | ₫ | † - 2 | 0.125 | 0.125 | 0.50 | -2.50 | -5.00 | a . | | | | | See Ta | Table 2 | S
S
S | (Camouflets) | | 137 | 39 | 35 | 1-0 | 0.125 | 0.125 | 0.50 | -2.50 | 00*5- | | | | | | See Tel | Table 2 | () | (Camouflets) | | 138 | 33 | - 8 2 | . C−†. | 8.0 | 8.0 | 2.00 | -10.0C | -5.00 | | | - | .75 | | See Tal | Table 2 | Camp. | (Camouflets) | | 439 | 39 | 83 | 1 -5 | 8.0 | 8.0 | 2.00 | -10.00 | -5.00 | | | | - | | See Ta | Table 2 | (Camp | (Campuflets) | | 9 | 36 | Н | 1-9: | 1.0 | 1.0 | 1.00 | 00±9- | 00*9- | -0.028 | 3.00 | | | " | ki əəgʻ | Table 2 | (Camp | (Camouflets) | | 111 | 39 | 2 | η-υ | 1.0 | 1.0 | 1.00 | -6.00 | -6.00 | -0.058 | 7.00 | | ч | | See Tall | Table 2 | C SEE | (Camourlets) | | 244 | 39 | 7 | C-1 | 1.0 | 1.0 | 1.00 | -6.00 | -6.00 | \$40.0- | 00.4 | | 7 | | See Tal | Table 2 | (Camp | (Campuflets) | | £ 1 | _ | 3 | y †-0 | 1.0 | 1.0 | 1.00 | -8.00 | -8,00 | -0.018 | 4.50 | | | | aT ee≳ | Table 2 | (Camor | (Cameuflets) | | 7 | œ | -1 | 1-c | 1.0 | 1.0 | 1.00 | -8.00 | 2.8.∞ | -0.028 | 00.4 | | | | See Tal | Table 2 | (Camp | (Camouflets) | | 445 | 33 | ż | C-4 | 7.0 | 1.0 | 1.8 | -10.00 | -10.00 | -0.018 | 3.50 | 0 | <u> </u> | | See Ta | Table 2 | 10 J | (Camouflets) | | 944 | 33 | 9 | , †−5 | 1.0 | 1.0 | 1.00 | -10.00 | -10.00 | ., | | | | | See
Tel | Table 2 | 3 | (Camouflets) | | Ę, | 33 | 89 | _ †•0 | 1.0 | 1.0 | 1,00 | -14.00 | -14.00 | 0.0 | 1 | L | | ο | See Tal | Table 2 | (Camo | (Camouflets) | | | | | ü | | Sì | ots Fi | Shots Fired in Wet Silt | t Silt | | | | <i>-</i> ,, | | | | | , , | | 844 | 4 | E1-51 | ₹ 3 | 27 | 27 | 3.00 | +1.85 | +0.62 | 0,40 | 3.00 | | 5 | 4.17 | | | | | | 6 1 | ‡ | E1-52 | 1- 0 | 27 | 27 | 3.00 | +1.85 | +0.62 | 0.27 | 2.85 | | 5 | 2.46 | 'i' | es
Sie | | | | ¥20 | 74 | <u>F</u> 1-53 | C-4 | 27 | 27. | 3.00 | +1.85 | +0.62 | 0.30 | 3.50 | | 5 | 5.08 | | 8 | | | | , 45 <u>1</u> | T | E1-48 | Dynamitet | 54 | 35.8 | 3.32 | -1.50 | -0.45 | 3.60 | 7.20 | 9.80 | 36 | 280 | 5.00 | 7.50 | ±5 | . 361 | | 152 | 7. | E1-49 | Dynamite** | 54 | 35.8 | 3.32 | -1.50 | -0.45 | 4.50 | 8.00 | 8 | 37 | 452 | 5.20 | 8.50 | 83 | 548 | | 153 | ∄ | E1-50 | Dynamite** | 54 | 36.8 | 3.32 | -1.50 | -0.45 | 5.30 | 8.30. | 1.05 | 37 | 504 | 5.30 | 00.6 | 62 | 634 | | 454 | †
‡ | E1-58 | Dynamitet | 54 | 36.3 | 3.32 | -1.50 | -0.45 | 3.70 | 6.35 | 0.62 | 36 | 177 | ۰ OL ۴ | 7.00 | 払 | 362 | | 455 | 3 | E1-59 | Dynamīte t | 54 | 36.8 | 3.32 | -1.50 | -0.45 | 3.60 | 6.75 | 0.50 | 36 | 223 | . 1.80 | 05-1 | 54 | 422 | | ₄ 56 | 3 | E1-54 | **1-0 | - 12 | 27. | 3.00 | -1.50 | -0.50 | 2.8 | 7.50 | 1.00 | 33 | 362 | 80 | 8.50 | 33 | 528 | | 457 | 1 | E1-55 | C-4+ | 12. | 27 | 3.00 | -1.50 | -0.50 | 3:68 | 6.50 | 0.80 | 17 | 82 | 5.00 | 7.00 | 33 | 336 | | 458 | ‡ | E1-56 | G-4+ | 27 | 27 | 3.00 | -1.50 | -0.50 | %. [†] | 7.00 | 9.08 | ¹ μ1; | 56.
10. | 5.18 | . 00.8 | 8 | 101 | | 459 | 4 | B1-57 | C-1;** | 27 | 27 1 | 3.00 | -1.50 | -0.50 | 5.30 | 8.25 | 0.75 | 33 | 437 | 5.50 | 9.00 | 33 | . 568 | | 1 | C+ommod | | † Thetemod | | S mound | | wind coin | الد. | | | , | ĺ | , | | | | | Samue fertation and S | | (A | |----|----| | | - | | | | | | | | | | | | | | | | | 7 | | | ŭ | | | ₹ | | | 3 | | | đ | | | 3 | | | _ | | | 4 | | | υ | | | 3 | | | ij | | | 4 | | | | • | 19 of 24 s | | ., | , | | | EXPLOSIVE DATA | 4 | | CHARGE | RGE | | | | R | CRATER DIMENSIONS | SNOISN | 3 41 | | | _ | |----|------------------|------------|----------|---|-----------------|----------------------|-------------|---|----------------|-------------|----------|----------------|-----------------------|-------------------|----------|---------|-----------------------|--------------------------------------|-----------| | | TEM | TEM SOUNCE | SHOT | | CHARGE | * | 7 | LISOH | NOI | | AF | APPARENT | ΤN | | | T | TRUE | | - | | | ó | | NUMBER | TYPE | / WEIGHT | LB-TNT
EQUIVALENT | E 133 | Z
FT | ۰ | da
FT | ra
FT | ha
FT | α _a
DEG | va
CU FT | dt
FT | ı,
L | α _t
DEG | vt
CU FT | | | | | | | | Ľ. | Shots | Shots Fired | With Shap | Shaped Charges | , g | | | | | | ., | n a | | Ť | | , | ប់ | | , | | | | | | | | ß | - | ŀ | | | | | | _ | | | <u>9</u> | ĭ | 19 | Treat | 328(53.8)+ | 321 | 5.04 | +1.80 | +0.36 | .s. | 2.88 | | 53 | | | | | P .>= | | | | 191 | 1 | 8 | TWIL | 128(53.8)* | 328 | 5.04 | +1.80 | +0.36 | 3.10 | 3.50 | | 64 | | | | | | - | | | ∓62 | 1 | 21 | TMT | 128(53.8)* | 128 | 5.04 | +1.80 | +0.36 | 2.10 | 3.75 | | 37 | | | | | | Ċ | | | 1, 63 | 1. | 22 | TWT | 128(53.8)* | 9टा | 5.04 | +1.8 | +0.36 | 3.10 | 3.50 | - | 64 | | | | | | | | , | \$ | ,1 | 2 | Amatol ^B | 242(50) | 54544 | 6.23 | +2.23 | +0.36 | 3.50 | 6.35 | Г | 36 | | | | | | | | o | 465 | 1 | 88 | Ametol ^B | 242(50)♦ | , 242 44 | 6.23 | +2.23 | +0.36 | 5:00 | 7.50 | • | 14. | | |) | | | ., | | | 99 | 7 | Ř | Ametol ^B | 242(50)♦ | \$45 44 | 6.23 | +2.23 | +0:36 | 4.50 | 6.75 | | 1.4 | | | | | | _ | | | 194 | 1 | æ | Ametol ^B | 242(50)♦ | 545 44 | 6.23 | .+2.23: | +0*36 | 2.66 | 6.75 | | 31. | <i>,</i> . | | | | | _ | | | 88
T | ٦ ; | 33 | Ametol ^B | 242(50)+ | 44273 | 6.23 | +2.23 | +0•36 | 2.66 | 6.75 | - | 31 | 2 | | | ., | . " | _ | | | 691 | 1 , | ĸ
K | TML | 1,496(75)+ | 96† * T | 11.44 | 43.90 | +0-34 | 4.50 | 6.37 | " | 24 | | | | | | · · · · · | | | pt.tq | 1 | 33 | TWT | 1,496(75)* | 96 [†] (1 | ग्न-दा | 43.90 | +0.34 | 3.75 | 5.50 | _ | 14 | | | | | 0 | . 31 | | | ĽŦ | 7 | ₹. | TMT | 1,496(75) | 3,496 | 74.11 | +3.90 | +0-34 | 01.4 | 6.00 | - | 1.1 | | | | | | _ | | | 1,72 | 1 | 35 | Ametol ^B | 1,496(75)* | 1,496 44 | 11.44 | +3.75 | +0.33 | 3.66 | 2.00 | : | 13 | | | | | | | | | £7. | -1 | 36 | AmstolB | 1,496(75)+ | 1,49644 | 17.14. | +3.25 | +0.28 | 4.00 | 6.25 | | · g | | | | | | _ | | | 72.77 | ۲ | 37 | Amatol ^B | 2,790(70)+ | 2,79044 | 14.08 | +3.40 | 40.24 | 7.33 | 11.75 | | 39: | | | | | | _ | | | 475 | 1 | 11 | PAG | 300 | | | +1.50 | | 4.31 | 99.9 | | O [†] | | | | | | _ | | | 92.4 | 1 | 4.5 | PAG | 300, | | | +1.50 | | , LT*1 | 7.50 | | 37 | | | | | | - | | | Ļ | | 1 | TWT | 51.8(47)♦ | == 51.8 | 3.73 | -1.00 | -0.27 | 4.75 | 8.25 | - | 38 | | | | | | _ | | " | 478 | 1 | 9 | TMT | 51.8(47)* | 51.8 | 3.73 | -2.50 | -0.67 | 5.66 | 9.25 | | 39 | | | | | | | | | <u>ε</u> 2 | 1 | 11 | TWI | 275.6(50) | 275.6 | 6.51 | -8.00 | -1.23 | 9.00 | 16.88 | | 36 | | 7 | | | | | | | <u>8</u> | 7 | 6 | TWIG | 275.6(50)♦ | 275.6 | 6.51 | -9.50 | 9¶-t- | 9.00 | 17.50 | | 35 | | * | , | | | - | | | ള | 1 | 18 | Ametol ^B | 85-44(48)◆ | 95.141 | 1,40 | -7.50 | -1.70 | 4.75 | 9.62 | | 35 | | | • | | | _ | | | 8
1 | 7 | 70 | TMT | 128(53.8)+ | 128 | 5.04 | -9.50 | -1.88 | 8.00 | 15.00 | | 36 | | | | | | - | | | ξξ.
(Εξ.) | 1 | 8 | Ams tol ^G | 275.6(50)+ | 275.644 | 6.51 | -12.50 | -1.% | 8.50 | 18.25 | _ | 33 | | | | ı. | | - | | 46 | ಕ್ಕೆ | 7 | Я | TIME | 275.6(50)+ | 275.6 | 6.51 | -12.50 | -1.92 | 9.00 | 18.75 | | 34 . | | ,, | | | - | _ | | | £ | ٦ | 25 | TWI | 275.6(50)+ | 275.6 | 6.51 | -12.50 | -1.92 | 10.00 17.50 | 17.50 | | 37 | | | 7 | | , | - | | | Note | bat e | icates B | Note: Bindicates British Bomb; Gindicates German Bomb | cates German Bo | * | r cent | Per cent of charge weight to total bomb weight. | e weigh | t to tot | al bomb | weigh | نډ | ++ Amstol | and III | T are | ons1de | Amstol and IMT are considered equal. | | | 1 | 9 | | EXPLOSIVE DATA | ٨ | | CHAR | ige | | | <i>.</i> | R. | CRATER DIMENSIONS | SNOISNE | | ļ.
 | | Г | |----------|-------------|----------------|----------------|-------------|-------------|------------|------------|-------------|----------|----------|--------------|-------------------|-----------------|------------|------------|-------------|-------------| | 2 | | | CHARGE | * | : | POSITION | NOI | | * | APPARENT | F.Y. | - | | - | TRUE | | ř. | | 3 1 | NUMBER | TYPE | WEIGHT
LB | EQUIVALENT | ₩'3
LB¹3 | Z
FT | ې د | da
FT | ra
FT | ha
FT | α,
DEG | va
CU FT | dt
F7 | <u>- F</u> | ο G
DEG | Vt
CU FT | | | | | | · | Shots Fired | with Si | Shaped Cha | Charges (C | (Continued) | څ | | | | | | | 20. | | | | (Continued) | | | | | | | | | n" | - | | | | | | Г | | ⊣i | 13 | TWE | 275.6(50)+ | 275.6 | 6.51 | -12.50 | -1.92 | ∞.11 | 18.25 | | 38 | | | | | | | | | 77. | TIVE | 275 .6(50)♦ | 9.575 | 6.51 | -12.50 | -1.92 | 18.00 | 18.00 | | 38 | | 4*** | | | | | | ᄀ | 2 | TNT | 51.8(47)+ | 51.8 | 3.73 | -7.20 | -1.93 | 5-45 | 10.50 | | 35 | 0 | 93 i | | | · | | | ୷୲ | 3 | ${ m TNT}^{8}$ | 4(24)8-15 | 51.8 | 3.73 | -7.20 | -1.93 | 7.33 | 10.50 | | 142: | | ļ, | Å" | , | | - 2 | | ~ | 126 | INTB | 128(53.8)+ | 328 | 5.04 | ~10.00 | 1.94 | 6.00 | 14.00 | | 84 | | ,, | | Ŀ | <i>"</i> 。 | | | ⊣ | ŢŢ. | TNT | 1,102.3(50)+ | 1,102.3 | 10.33 | -20.00 | 46.L- | 17,00 | 28.50 | | 34 | | | | | | Π | | ~! | 7,7 | PAG | 133 | | | -10.00 | | 7.00 | 14.75 | | 34 | | ,,, | | | | <i>3</i> 4. | | ~1 | 1 | PAG | | 11 4 | | -8.00 | | 9.00 | 12.00 | | 36 cd | | · | | | | | | пI | , 53 | TWE | *128(53.8)* | ध्य | ±0.₹ | -10.00 | -1.98 | 9.00 | 34.00 | | 82 | | | L | _ | | | | ٦! | 80 | TWIL | 128(53.8)+ | डटा | 5.04 | -10.00 | -1.98 | 8.00 | 15.00 | | 36 | | | .:
.: | " | .,11 | | | ᆵ | 38 | PAG | 0.125 | | | -1.00 | | 0.75 | 1.50 | , | 35 | | | | _ | | વા | | H. | 16 | TIME | ♦(ηη)≤8η | ÷85 | 7.86 | -16.00 | -2.04 | 9.00 | 2i.00 | | 32 | 0 | | 3.0 | | | | | | н | TINT | 35.3(32)♦ | 35-3 | 3.28 | -7.00 | -2.13 | 2.75 | 8.00 | | 53 | | | | | | | | 7 | , 2 | PAG | 33 | | | -7.00 | | 4.70 | 9.00 | | 35 | | 36 ¹ | | | | | | ᆲ | 33 | PAG | υ.ο | | | -2.25 | ii | 1.50 | 3.00 | | 35 | | 3 | | | ;;
r 8 | - 11 | | ~! | 5 | TML | ₹1.8(47) | 51.8 | 3.73 | -8.50 | -2.28 | 4.33 | 10.25 | . " | ξĶ. | | | ٥ | | a | | | ӈ | t-3 | PAG | 166 | | | -13.00 | | 9.00 | 15.00 | | 38 | | | | | | ů | | ᆲ | 15 | TINT | 275.6(50)+ | 275.6 | 6.51 | -25.00 | -3.38 | 6.20 | 13.50 | | 33 | | | | L | ì | | | -41 | 4 | TWIG | 51.8(47)♦ | 51.8 | 3.73 | -16.00 | -4.29 | -1.66§ | 4.75 | i | 62 | | | | | | × · | | ą | _ | | | | | | | | ٥ | | ٦ | , | | | , | | " | | 17 | г | TATE | 7-0 | 1.0 | 1.00 | 0.0 | 0.00 | 0.69 | 0.96 | | 0 | 8 | | | | ~ | | | 뒤 | τ̈́ | 's TINE. | 0-1: | 1.0 | 1.00 | -1.00 | -1.00 | 94.0 | 2.41 | | | , | 2.00 | 2.41 | | | | | 17 | Я | TMT | 1.0 | 1.0 | 1.00 | -1.00 | -1.0 | 0.58 | 2.08 | | 13-C | 870 | 2.17 | 2.12 | | | | | [귀* | 13 | TNT | 1.0 | 1.0 | 1.00 | -1.00 | -1-00 | 0.83 | 2.12 | | ှ ် စ | | 2.33 | 2.12 | | | | | 17 | 3 | TINT | 1.0 | 1.0 | 1.00 | -1.50 | -1.50 | 0.50 | 2.50, | | | | 2.25 | 2,50 | | 6 | | | 77 | 8 | TINT | 1.0 | 1:0 | 1.00 | -1.50 | -1.50 | 0.50 | 2.50 | | | | 2.50 | 2,62 | | | | | ٩ | | | | | ١. | | | | | | c/ | | | | | | ŀ | § Above original ground surface. B indicates British Bomb; G indicates German Bomb. (21 of 24 shipets) | | 9 | EXPLOSIVE DATA | A | | CHARGE | 3.
₩ | | د، | " | E. | CRATER DIMENSIONS | NSIONS | | | ٥ | |----------------|--------|----------------|----------------------|-------|--------------|-------------|-----------|----------|-----------|-----------------------
-------------------|------------------|----------|----------------|-------------| | | CHARG | ш | š | | POSITION | NOI | | ¥ | APP ARENT | - | | å | Ť | ŤRUE, | ¢: | | TYPE VEIGHT | WEIGHT | | LB-TNT
EQUIVALENT | F. 3 | 2
FT | ر ۲ | da
FT | r]
FT | ha
FT | α _a
DEG | Va
CU FT | ፥ ሳ
FT | ft
FT | ος
β
DEG | vt
CU FT | | | | | Shots Fired with | | Shaped Cha | Charges (Co | Continued | ٥ | - | | | | 6 | , | | | | | | | | | ı | | ", | | _ | | | | ,, | | | 8.0 | 8.0 | Г | 8.0 | 2.00 | -3.00 | -1.50 | 2.00 | 6.00 | | | | 3.67 | 5.50 | | | | 1.0 | 1.0 | | 1.0 | 1.00 | -1.60 | -1.60 | 79.0 | 2.58 | 0 | - | | 2.75 | 2.58 | | | | 1.0 | 1.0 | | 1.0 | 1.00 | -2.00 | -2.00 | 0.50 | 2.50 | | | | 3.00 | 2.75 | | 15 | | 1.0 | 1.0 | | 1.0 | 1.00 | -2,00 | -2.00 | ,0.33 | 29.8 | | | | 3.58 | 2.75 | | 2.20 | | 1.0 | 1.0 | _ | 1.0 | 1.00 | -2.50 | -2.50 | 0.25 | 2.50 | u. | | | | | | | | 1.0 | 1.0 | | ر ٥٠٦ | 1.00 | -2.50 | -2.50 | 0.83 | 1.50 | | | | 4.50 | 2.25 | | : | | 1.0 | 1.0 | - | 1.0 | 1.00 | -2.50 | -2.50 | 0.17 | 1.75 | | | .6 | 3.33 | , 1.62 | | | | 1.0 | 1.0 | _ | 1.0 | 1.00 | -3.50 | -3.50 | 3 | i e | ŭ | | | 00*1 | 7°62 | | | | 0.1 | 1.0 | | 1.0 | 1.00 | -3.50 | -3.50 | -6 | | | | | 4.50 | 1.50 | 0 | | | fras clay loam | THE | _ | , | | , | | | | | | | | .7 | - | | | 1.0 | 1.0 | | 1.0 | 1,00 | 00.00 | 0.00 | | | | | | 79.0 | 26.0 | | | | 1.0 | | | 1.0 | 1.00 | 0.00 | 0 | | | | - | | 0.50 | 31.1 | | | | 1.0 | 1.0 | | 1.0 | 1.00 | %.0 | 8 | | | | | | 05.0 | 1.00 | | 6 | | 1.0 | 1.0 | | 1.0 | 1.00 | -2.00 | -2.00 | , | | | | 4 | 3.00 | 2.83 | | , | | 1.0 | 1.0 | | 1.0 | 1.00 | -2.00 | -2.00 | | | | | | 3.17 | 3.25 | | | | 7, 0,1 | , | | 1.0 | 1.00 | -2.00 | -2.00 | i | | σ | _ | | 3.33 | 3.00 | | | | 1.0 | 1.0 | _ | 1.0 | 1.00 | -3.50 | -3.50 | .] | 1 | | | -
- | 4.50 | 2.71 | " | | | 1.0 | 1.0 | _ | ٥٠٠٦ | 1.00 | -3.50 | -3.50 | | | | | | it.75 | 2.75 | | , , | | 1.0 | - 1 | _ | 1.0 | 00.Ļ | -3.50 | -3.50 | | | _ | _ | | 1.50 | 2*81 | |
ti | | | | _ | 6 4 | | | | | | | | A | | | | | | 8.0 | 8.0 | | 8.0 | 2.00 | -4.20 | -2.10 | | 06*4 | | | | | | | | | 8.0 | 9.0 | | 8.0 | 2.00 | -4.20 | -2.10 | | 08° † | | | | | | - | | | 8.0 | 8.0 | | 3.0 | 2.8 | -4.20 | -2.10 | , | 01.4 | | | , , | - | | | | | 216 | 216 | _ | 216 | 6.00 | -12.60 | -2,10 | | 13.50 | | | , | | | | | | 1,000 | 1,000 | | 1,000 | 10.00 | -21.00 | -2,10 | 6.20 | 18.25 | 1.20 | 30 | 2,300 | | 9 | | . 4 | | 1,000 | 1,000 | | 1,000 | 10.00 | 10.00 -21.00 | -2.10 | 4.30 | 20.75 | 1.10 | 19 | 3,400 | | , | | , | | | | | | | EXPLOSIVE DATA | ¥ | | CHARGE | 1GE | | | | > CRATER DIMENSIONS | DIMENS | SNO | n | ó | | |------------------|-------|----------|---------|------------------|----------------|----------------------|----------------|---------------|----------------|------------|----------|-----------------|---------------------|--------------------|----------|------------|------|-------------------------| | ٠ | TEM | 1000 | | i | CHARGE | * | | FOSI | NOL | | AP | APP ARENT | | | | TR | TRUE | | | , 0 | ġ | | | TYPE | WEIGHT
LB | CB-TNT
EQUIVALENT | , _E | Z
FT | ې ^د | da
FT | ra
FT | ha da
FT DEG | v₃
s (≰èè ∈T | ,
F | dt
F7 | - <u> </u> | OEG | V ₁
CU FT | | | | | | | | Shots Fired | with S | Shaped Cha | Charges (Co | (Continued | | _ | <u> </u> | \vdash | | 9 |
 | | | ິລ. | Sandy | y clayey | 811t (C | silt (Continued) | | | | | | | | | | | | - | _ | | | 2
2
3
3 | 535 | 5 | H-11 | TMI | 49 | 64 | 4.00 | Ott.8- | -2.10 | | 10.75 | <u> </u> | | | | 11.0 | | | | | 536 | 5 | B-13 | TMI | 79 | ₹9 | 4.00 | -8.40 | -2.10 | | 9.25 | | | | | 43 | | | | | 537 | 5 | B-14 | INI | 179 | ₹9 | 1,.00 | -8.40 | -2.10 | | 9.65 | | | | | 12.4 | | | | | 538 | 5 | B-15 | TIVE | 499 | 1 9 | 4.00 | -8.4o | -2.10 | | 9.75 | | | _; | | .0 | | | | ٠, | 539 | 5 | B-25 | TRE | 516 | 216 | 6.00 | -12.60 | -2.10 | | 10.75 | | - | | L | | | | | | 540 | . 5 | B-26 | TWI | 1,000 | 1,000 | 10.00 | -21.00 | -2.10 | 9.30 | 18.00 1 | 1.80 16 | 2,590 | 0 | | | | | | | 541 | 5 | B-32 | INI | 1,080 | 1,080 | 10.25 | -21.00 | -2.10 | | 20.50 | | | | | ı, | Н | | | | 542 | 5 | B-33 | IALI | ₽ | 64 | 4.00 | -8.40 | -2.10 | | 8:25 | | | | | | | , | | | 543 | . 2 | B-34 | TNI | ₹6. | 1 5 | 4.00 | 04.8- | -2.10 | | 05.9 | | | | | - | | - | | | 115 | 5 | B-35 | TMT | ₹9 | ₹5 | 4.00 | O+, 8− | -2.10 | | 7.50 | | | οŭ | | u. | Н | | | ;;
;;= | 545 | 5 | B-36 | TMI | 8.0 | 8.0 | 2.00 | -4.20 | -2.10 | | 4.00 | _ | | | , | | 1.0 | | | ** | 546 | . 5 | B-37 | TNT | 8.0 | 8.0 | 2.00 | -4.20 | -2.10 | · | 5.35 | | | | | | ۰, | , | | | 547 | 2 | B-38 | TMT | 8.0 | 8.0 | 2.00 | -4.20 | -2.10 | | 5.25 | | | | | | | | | | 548 | 5 | B-39 | TMT | 8.0 | 8.0 | 2.00 | -4.20 | -2,10 | | 4.25 | | _ | | | o . | | | | | 549 | 5 | B-40 | THE | 8.0 | 8.0 | 2.00 | -4.20 | -2.10 | | 5.50 | | | ۲ | | | | | | | 550 | 5 | B-4.1 | TML | 8.0 | 8.0 | 2.00 | -4.20 | -2.10 | 52.V- | 4.50 | n. | 11 | - 1 | | | | | | | Silty | sandy | clay | ۰ | | | | | | ,
 | | | | g ^{ing} : | | | | .,13 | | | 551 | 5 | A-5 | TNT | 8.0 | 8.0 | 2.00 | -4.20 | -2.10 | | 4.25 | | | | | | | , c | | | 552 | 3:5 | 9-e | TML | 8.0 = | 8.0 | 2.00 | -h: 20 | -2.10 | ₽ | 4.80 | | | | | | - | | | | 553 | . 5 | A-7 | TMT | 8.0 | 8.0 | 2.00 | -4.20 | -2.10 | | 04.4 | | | , i | | | _ | | | | 554 | . 5 | B-1 | TINT | 8.0 | 8.0 | 2.00 | -4.30 | -2,10 | | 4.75 | | 7.2 | | | | В | , | | | 555 | 5 | B-2 | TWL | 8.0 | 8.0 | 2.00 | -4.20 | -2,10 | | 5.35 | | ç—,. | | | | | ā | | , | 556 | Š | B-3 | TIME | 8.0 | 8.0 | 8.8 | -t-8 | -2.10 | " | 5.25 | | ,' | | | | | | | | 557 | 5 | B-4 | TAT | 0.8
 | 8.0 | 2.00 | .4-20
4-20 | -2,10 | | 5.25 | - | | | | | | | | 0 | 558 | 5 | B-5 | TNL | 8.0 | 8.0 | 2.00 | | -2.10 | | 5.50 | | | _ | | | | | | <i>,</i> , | 559 | 5 | B-6 | TAT | 8.0 | 8.0 | 2.00 | -4.20 | -2.10 | | 5.25 | - | | | | | , | a | | | | | | | | | | Ì | | | | Ì | | | | | | | Table 1 (Continued) 2 2 at DEG TRUE = 12 후 급 va CUTET 2,640 α₃ DEG 33 APPARENT تا مي 34.25 13.50 22,10 23.50 9.35 4.65 8 8.75 8.95 11.50 & & 15.00 16.25 15.75 17.50 12.50 8.8 18.75 ᆵᆸ 8. % \$ L -2,10 -2,10 -2,10 -2,10 -2.10 -2.10 -2,10 -2.10 -2.10 -2.10 -2.10 -2.10 -2.10 -2.10 -2.10 -2,10 -2,10 -2,10 CHARGE POSITION 8.7 -12.50 -21.00 9.40 -16.80 -15.80 -51.00 -21.00 -12.60 Ģ-₹ -17.00 -16.90 -17.00 . z <u>F</u> w¹∶3 LB¹ु3 2.8 8. 6.90 8.8 2.7 4.00 5.00 ... 00. 6.75 6.75 6.75 9. 8.00 8.00 9.0<u>.</u>0 Shots Fired with 85 N LB-TNT EQUIVALENT 8.0 8.0 8.0 308 3 3 **3** 3 216 यूट 3,000 क CHARGE WEIGHT LB 8.0 8.0 512 512 512 512 516 1,080 **3 3** 64 64 216 88 88 8 4 51.2 3,300 EXPLOSIVE TYPE 50,550 Amato THE EE E INI É Ħ Ĭ, Į SHOT 9-15 A-10 A-20 A-27 Д . (23 of 24 sheets) | | 7 | e e | 3 | EXPLOSIVE DATA | ٧. | | CHARGE | 3E | , y
, y
, y | | 17 | CRATER DIMENSIONS | SNOISN | | | | |----------|-----------|---------------------------|---------------|----------------|----------------------|-------|-------------|--------------|-------------------|----------------|------------|-------------------|----------|------------|-----------|------------------------------| | TEM | TEMENIOCE | SHOT | | CHARGE | * | | POSIT | NO. | | APP | APPARENT | | | F | TRUE | | | Ö | 1 2 2 | NUMBER | TYPE | WEIGHT
LB | LB-TNT
EQUIVALENT | W. 5 | Z :
FT | _, | da
FT | ra ha
FT FT | α
T DEG | Va. | dt
FT | rt
FT | αι
DEG | vt
cu FT | | | · | | | 21 | Shots Fired with | | Shaped Char | Charges (Co | (Continued | | | | | | | , | | Vari | OUS SOLL | Various soils (Continued) | med) | | | | , | | | e e | | " | | | <u> </u> | 1 | | 585 | 5 | A-30 | 50/50 Amatol | 3,200 | | | -31.00 | | 7.50 | 31.00 | 17 | 7,030 | | | | | |
586 | 5 | A-31 | 50/50 Amatol | 3,200 | | | -31.00 | | 8.00 | 24.00 0.60 | 50 17 | 615,4 | e- | | | <i>Joi^{gt}</i>
" | | 587 | 5 | B-16 | TWI | 216 = | 215 | 6.00 | -12.60 | -2,10 | | 10.25 | | | | | | 79 | | 88 | 5 | B-17 | TALL | टांड | 512 | 8.00 | -16.30 | -2.10 | | 12,95 | | | | 0 | | | | 589 | .5 | B-18 | TALL | 515 | 512 | 8.30 | -16.80 | -2.10 | | 17.00 | | | | | ., | | | 590 | 5 | : B-19 | TALL | 5.5 | 5.2 | 8.00 | -16.80 | -2.10 | | 16.00 | · ; | | | , | | | | 591 | 5 | B-20 | 50/50 Amatol: | 01/5 | | | 00.71- | ., 1 | | 19.50 | | F. | | | | | | 592 | 5 | B-21 | 50/50 Amatol | 045 | | | 00.71- | | , | 17.00 | | ·, | | | | | | 593 | 5 | B-22 | 50/50, Ametol | 045 | | | 00.71- | | | 15.00 | | | | | | | | 59 | 5 | B-23 | 50/50 Ametol | O#:5 | | _ | 0C*LT- | | | 17.25 | | | ġ. | | | | | 595 | 5 | B-24 | TAKE | 216 | 2.5 | 00.9 | -12.60 | -2.10 | | 12.30 | | 0. | | | | | | <u>Ж</u> | : 5 | B-27 | TALL | 000,τ | ر بر | 10.00 | -21,00 | -2.10 | 6.00 | 15.50 1.40 | ±0 56 | 1,675 | | , , | | | | ° 597 | 5 | B-28 | THE | 1,000 | د بز | 10.00 | -21.00 | -2.10 | 9.60 | 16.50 0.50 | 52 | 2,130 | a' ' | | | . n | | 598 | . 5 | B-29 | 50/50 Amatol | 1,080 | | | -21.00 | , | | 21.10 | - | | | | | , | | 599 | . 5 | 9-30 | 50/50 Ametol | 1,080 | | | -21,00 | | | 15.50 | | | | ., | % | | | 8 | 5 | B-31 | 50/50 Amatol | 1,080 | | | -21.ॐ | - 2 | | 15.50 | | | | |
 | n.//. | | | | | | į | | | | | | _ | | | | | , | | | ч. | | | | | , | | - | | | | | | | , | | 1 | | | | | | | | | | | | | | | | | 1 | | | | | ,35, | : 1 | | | | 5 | | | | | | | | | | | ., | | | | 1 | | | 3 | | | | | | | , | | | | | | | | | | | , | | | | | | | | | , y | | | " | | | 11 | 5% | | | | | | | | | | , " | ij., | н . | | | | | | | | | | · | , a | | 3 | J. | 2 m" | | | | | | | | | e. | | | | ٩ | | | " , | | | | | | | | | | | | | | | l | l | Į | | |----------------|-------------|--------|-------------------|----------------|----------------------|-------------|-------------------|---------|--------------|-----------------|----------|------------|-------------------------|----------------|------|-----------|---------------------------------| | | d | | |
EXPLOSIVE DATA | ٧ | | CHARGE | 3SE | | | | P. | CRATER DIMENSIONS | NOISN | 1.3 | | | | ITEM | SOURCE | | | CHARGE | * | | POSITION | NOL | e · | Ā | APPARENT | ۱ | _ | , | CAN | CAMOUFLET | ET | | | 2 | NUMBER | TYPE | WEIGHT
LB | LB-TNT
EQUIVALENT | . ¥. 5 | , T. | ر د | e T | ra
FT | ha 5 | ogo
OEG | v _a
cu FT | P _V | 4 [| <u> t</u> | ۷ ر
دں ابا | | | | | | 1 | Shot | Shots Fired | in Moist | t Clay | | | | | | | | L | | | ğ | 33 | 8 | π - υ, | 1.0 | υ": | 1.00 | -3.50 | -3.50 | -0.58** | 3.50 | | 27 | | 2.35 | 2.26 | | 71.17 | | ö
Ö | 39 | 61 | rp | ٠٠٠ ۽ | ٥•٦ | 1.00 | 00 * †- | -4.00 | -0.19** | 3.00 | | 19 | a . | 2.30 | 2,38 | | 大9 | | 8 | 39 | 72 | , 1- 2 | 1.0 | 1.0 | 1.00 | -4-25 | -4,25 | -0.50** | 00*1 | | 21 | 9 0 | 2.10 | 2.30 | 8 | 5.87 | | ₹ | .39 | 62 | †-0 | 1.0 | 1.0 | 1.00 | 05° h- | -4-50 | -0,12** | 3.50 | | | | 2.20 | 2,18 | | 5.79 | | ĝ | 33 | 7,7 | 1 −0 | 0.5 | 0.5 | 0.79 | 95*5- | -7.00 | -0.01** | 3.50 | 0 | | | 1.81 | 1.50 | | 1.58 | | 8 | 33 | 65 | 7-D | 1.0 | 0.1 | 1.00 | -7.00 | -7.00 | -0.03** | 3.00 | | H | | 2.09 | 2.22 | 3.50 | 5.38 | | 5 9 | ,33
36 | 77 | r-r | 0.5 | 0.5 | 0.79 | -9.13 | -11.50 | 0.00 | 822 | | | | 1.80 | 1254 | | Z¶*Z | | 8 | 39 | 18 | r-p | 0.5 | 0.5 | 0.79 | -9.52 | -12.00 | 00.00 | | | _ | (S | 1.95 | 1.92 | //·B | 3,44 | | | <u>.</u> " | | | | Shot | Shots Fired | i in Moist Loes: | t Loess | | | | L | | | | 0 | | | \$ | 33 | ∄ | †-∵ | 0.5 | 0.5 | 0.79 | -2.18 | -2.75 | -0.67** | 3.00 | | 83 | | 1.65 | 1.50 | 8 | 1.93 | | 9 | 33 | 1,3 | . t-7 | 0.5 | 0.5 | °o.79 | -2.50 | -3.15 | -0.28** | 3.20 | 125 | 16 | 0 | 1.65 | 1.50 | 8.8 | 1,98 | | गु | 33 | 67 | † - ℃ | 0.5 | 0.5 | 0.79 | -2.50 | -3.15 | -0.51** | 3.00 | | 25. | | 1.60 | 1.50 | 8 | 18.1 | | यु | -£ | 8 | C-4 | 1.0 | 0,1 : | 1.00 | -3.25 | -3.25 | -0-48** | 4.50 | - | 18 | , | 2.19 | 2,34 | | 6.11 | | £ 7 | 33. | 24 | † - ℃ | 1.0 | 1.0 | 1.00 | -3.25 | -3.25 | -0.55** | 14.50 | | 20 | | 25,22 | 5,24 | 5.30 | ₩°9 | | † 10 | 39 | 6 | . † - 5 | 1.0 | 1.0 | 1.00 | -3.50 | -3.50 | -0.84** t.00 | 8° 1 | | 28 | | 2.34 | 2,30 | 5.25 | 21.9 | | 615 | 33 | 9 | 7-3 | 1.0 | 1.0 | 1.00 | -3.75 | -3.75 | -0.63* | 8.4 | | †₹ | | 2.52 | 2,40 | 4.50 | 13.7 | | 919 | 39 | 77. | 7 | 1.0 | 1.0 | 1.00 | -3.75 | -3.75 | -0.45** | 5.00 | | 97 | , | 2,30 | 2,00 | 9.00 | 94*4 | | 617 | 33 | 37 | t-0 | 0.5 | 0.5 | 0.79 | -3.00 | -3.78 | -0.36** | 3.0 | | 8 | | 1.77 | 1.62 | 3.75 | 2,36 | | 8 <u>7</u> 9 | 8 | 55 | † - 2 | 0.5 | 0.5 | 0.79 | -3.00 | -3.78 | -0.26** | 3.00 | | 76 | | 1.74 | 1.68 | 3.50 | 2.74 | | g | 33 | 댸 | †- ⁻ 0 | 0.5 | 0.5 | 0.79 | -3.10 | -3.8 | -0.26** | 2.80 | | 91 | o | π.τ | 1.72 | 2.00 | 2.76 | | હુ | 33 | 12 | j†-0 | 0.5 | 0.5 | 0.79 | -3.10 | -3.90 | -0.17** | 3.20 | | 6 | | 1.70 | 1.60 | 2.00 | 5,36 | | ଷ | 83 | П | †-5 | 1.0 | 1.0 | 1.00 | 8. 1 | -h.00 | -0.30** | 00°† | | टा | | 2.34 | 2.30 | 9.00 | ₩.5 | | 8 | 18 2 | 13 | η-·0 | 1.0 | 1.0 | 1.00 | φ. ₄ - | o | -0.31** | 4.50 | | ឧ | | 2.11 | 2.00 | 5.50 | 84*4 | | ଥି | 39 | R | 70 | 1.0 | 0 . 1 | 1.00 | -4.00 | -4.00 | -0.31*** | 2.25 | | 22 | | 2.59 | 2,50 | 9,40 | 7,62 | | <u>જુ</u> | 33 | 38 | t-⊃ | 4 | 0.5 | 0.79 | -3.25 | -4-10 | -0.30** | 3.00 | | 17 | *, " | 1.56 | 1.52 | 2.00 | 681τ | | જી | 39 | 917 | C-14 | 0.5 | 0.5 | 0.79 | -3.25 | -4.10 | -0.27** | 3.00 | ű. | 16 | | 1.85 | 1.80 | 2.00 | 2,92 | | 929 | 39 | ਲੈਂ | C-4 | 0.125 | 0.125 | 0.50 | -2.50 | -5.00 | | | | | | 7.00 | 1.05 | " | 166.0 | | : | | | | | | | | | | | | | | | | | | ** Above original ground surface ers correspond to Bibliography numbers. Tatle 2 (Continued) (2 of 2 sheets) v. cu FT 60.28 78.91 2.81 1.72 1.83 -0.02** -0.05** **10.0-0.01** -6.00 -6.00 -6.00 9.89 8-8 1.00 1.00 1.00 90.1 1.0 킹 70 7-5 3-7 39 8 33 632 7 83 88 33 628 89 SHOT ITEM SOURCE 0.4 0.4 0.4 0.4 33 635 2.38 2.28 2.70 2,42 5.46 07.01 2.70 5.69 2.32 4.00 CAMOUFLET <u>ئ</u> ي 5.13 CRATER DIMENSIONS ٦ <u>۲</u> Va CUFT α₃ DEĜ APPARENT ᄛᇉ e i da: FT ەر CHARGE Shots Fired in Moist Loess .10.00 10.00 2 FT 0.50 2.00 2.00 " W LB-TNT EQUIVALENT 0 0 0 0 EXPLOSIVE DATA CHARGE WEIGHT 0.125 0 0 0 0 0.0 EXPLOSIVE TYPE | | | | _ | | _ | _ | | _ | _ | _ | _ | | | | _ | _ | | _ | _ | |---|--------|----------|--------|-----|---|-----|----|----|-----|----|--------|----|-----|----------|-----|---|---|-----|-----| | | 8.69 | 8.10 | 6.98 | | | | - | В | i : | | | | | " | | | | | | | | 12 | 9.00 | | = | - | | | | | | | | | <u> </u> | " | | | | | | | 2.56 | 2.52 | 2.40 | | | | | | | | ., | ŀ | | | | | | | : " | | | 2.55 | 2.50 | 2.43 | | | | | | | , | | | | | | | , | / | | | | _ | | | | | | | | | , | | | | | | | | | | | | | | | | | | | _ | 3.30 | | | | | | | ., | | | | | | | | | | | | | | -0.01* | | 0.00 | | | | | | | | | | | | | | | | | | | -10.00 | 310.00 | -14.00 | | 0 | " | | | | ., | к
" | | | | | | | | | | | -10.00 | -10.00 | -14.00 | | | | · | " | | | | | | (i | ,,, | | | | 11 | | | 8 | 1.00 | 1.00 | | | | | | | | | | | | | | | | | | | 7.0 | 1.0 | 1.0 | | | | | | | | | | | | • | | | | | | | 1.0 | 1.0 - | 1.0 | | | | | | | | | | | | | | | | | | | 4. | 7- | -1 | | | | | | | | , , | | | | | | | | | | | 5 0-4 | 7-0
9 | 8 | | | | *. | | | | | | | | _ | 7 | | | | | | 7 | | | | | | | | | | | 13 | | | | | | | • | | | 8 | 89 | 39 | | | ,JI | | | | *. | | | | | | | | | | | Ĺ | 1 | ۱ م I | | i I | | | | | 1 | | | | . 1 | | | | | - 1 | | Table 3 esults of Crater Measurements in Frozen Grou | oec cuffT | | y - 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - | 9 - 5 - 5 - 5 - 5 - 5 - 5 - 5 - 5 - 5 - | y | y | |--|---|---|---
--|--| | - L | | | | | | | 68.79
1.00
1.41
1.42
94.05 | 68.79 1.00 1.142 94.05 94.05 1.31 1.31 1.01 ter 87.07 | 68.79 1.00 1.00 1.42 94.05 1.31 1.01 1.00 1.00 1.06 3.06 | 1.00 1.00 1.00 1.01 1.01 1.01 1.00 1.00 | 1.00
1.00
1.00
1.42
1.42
1.03
1.03
1.08
1.08
1.08
1.08
1.08
1.08
1.08
1.08 | 68.79 1.00 1.00 1.01 1.01 1.01 1.03 1.06 1.06 1.06 1.06 1.06 1.06 1.06 1.06 | | | 1.04 1.13 1.28 5.65 1.16 0.99 Waterlogged cra 4.16 1.21 | 1.04 1.13 1.28 5.65 0.99 Waterlogged cra 4.16 1.21 1.29 1.20 1.41 | 1.04 1.14 1.28 5.65 0.99 Waterloggel cra W.16 1.20 1.20 1.20 1.20 1.20 1.20 2.7 3.0 3.1 | 1.04 1.13 1.28 1.16 0.99 Waterlogged cra 4.16 1.29 1.20 1.41 1.70 2.7 3.0 3.1 2.9 2.7 2.9 2.9 | 1.04 1.13 1.13 1.13 1.13 0.99 0.99 1.20 1.20 1.29 1.29 1.41 1.70 2.7 2.7 3.0 3.2 3.1 2.9 2.9 2.9 2.9 2.9 2.9 3.1 3.5 2.9 3.7 2.9 3.7 | | | | | | | | | 7.0-
7.0- | 2. O O O O O O O O O O O O O O O O O O O | 24.00
14.00
15.00
15.00
16.00
16.00
16.00
16.00
16.00 | 0.1.5
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00
1.00 | | | | 19.51 | 19.51
0.38
0.38
20.04 | 19.51
0.38
0.38
20.04
0.488
0.483
0.50 | 19.51
0.38
0.38
0.02
0.483
0.483
0.560
2.65
2.65
2.65 | 19.51
0.38
0.38
20.04
0.488
0.483
0.483
0.56
2.65
2.65
2.65
2.65
2.65
2.65
2.65
2 | 19.52
0.38
0.38
0.04
0.483
0.560
0.560
2.65
2.65
2.65
2.65
2.65
2.65
2.65
2.65 | | | | | | | | | 262 | 293
294
1140
279 | 293
294
1140
279
10
10
19
82
82 | 293
294
1140
10
10
119
82
82
82
82
3
3 | 293
140
120
10
10
11
11
11
11
12
13
14
14
15
16
17
17
18
18
18
18
18
18
18
18
18
18
18
18
18 | 293
294
1140
10
10
19
82
82
82
2
3
3
4
4
4
4
7
7
7
7
7
10
10
10
10
10
10
10
10
10
10
10
10
10 | | 81 81 | ଖ ଅ ଖ | | | 646 23 3646 23 6546 23 655 24 25 655 25 26 655 25 26 655 25 25 655 25 655 2 | | * Numbers correspond to Bibliography numbers. | _ | _ | _ | <i>y</i> | EXPLOSIVE DATA | TA | | | - 10, | | | | ď | CRATER DIMENSIONS | SNOW | | | | |----------|------------|--------|-------------------|----------------------|------------|---------|---------|----------|------------------|----------|----------------------|-----------------------|-------------------|----------|--------|-----------|-------------------------| | | | - | | المراد المراد المراد | | | CHARGE | <u>u</u> | | | | - 1 | | 2 | | | | | - 2 | | SHOT | | CHARGE | * | | | NOIL | | ۷ . | APPARENT | LN: | | | | TRUE | a` | | 5 | NO. COUNCE | NUMBER | EXPLOSIVE
TYPE | WEIGHT | EQUINALENT | . ™
 | z
FT | ړ | da
FT | ra
FT | h _a
FT | α _a
DEG | Va
CU F⊤ | dt
FT | F | at
DEG | V _I
CU FT | | 999 | 25 | 106 | c-3 | 2.65 | | | -1.0 | | 1.9 | 0.4 | | _ | 25.0 | | | " | | | 199 | 22 | 296 | Coalite 7-S | c.85 | | 4 | -0.69 | | | |
_ | _ | | | | | | | 668 | 23 , | ₽ | Military C-3 | 00.1 | | | -0.73 | | 1.28 | 2.08 | | | 6.24 | | | | | | 699 | 22 | 277 | 60% gelatin | c-22 | : | | -0.45 | | 0.79 | 1.17 | | | 1.36 | , | | # | 6 | | 019 | 25 | 278 | 60% gēlatin | 0.22 | | | -0.45 | | 0.81 | 1.03 | | | 1.04 | | | | c , | | 11/9 | 22 | 1, | 60% gelatin | ZL11.0 | | | -0.58 | | 1,0 | 1.52 | | | 2.42 | , | | | | | 672 | | 115-R | Coalite 7-S | 1.98 | | | -0.95 | | 1.82 | 2.56 | | | 18.48 | | | | | | 673 | 55 | 308 | Coalite 7-S | 0.66 | | | -0.66 | | 1.23 | 1.49 | | | 3.17 | | | | | | 479 | ઇ | 309 | Coalite 7-S | 99.0 | | | 99.0- | | 1.12 | 1.17 | | | ∌.88 | | | | | | 675 | 22 | 310 | Coalite 7-8 | 99*0 | | | 99.0- | : | 1.25 | 1.23 | | , | 2.37 | | | | | | 929 | 52 | 11 | Gelodyn l | 0.425 | | - | -0.58 | | 96.0 | 1.14 | | , | 2.31 | | • | | | | _ | 23 | 105 | Military C-3 | 19.39 | | | -2.06 | | 3.35 | 5.28 | | | 105.77 | | | | | | 678 | 23 | 83 | Military C-3 | 0.50 | | | -0.63 | | 1.06 | 1.69 | | Н | 1.83 | | | | " | | _ | ผ | 244 | 80% gelatin | ò.20 | | | -0.48 | | 0.83 | 1.20 | | * | 1.72 | 11 | , | | | | 88 | 8 | ° 245 | 80% gelatin | 0.20 | | | -0.48 | | 0.87 | 1:12 | " | 75 | 1.35 | | | ï | | | _ | 25 | 246 | 80% gelatin | 0.20 | ų. | | -0.148 | | 0.79 | 1.03 | · | | ့ 0.9င | | - | | | | ,
682 | 22 | 297 | Coalite 7-S | 1.30 | | | -0.83 | | 1.00 | 1.05 | | | 1.15 | | -
- | | | | 683 | 23 | 62 | Military C-3 | 1.19 | | | -1.02 | | 1.57 | 2.92 | | | 14.03 | ^ | | | , Y | | ₹ | 22 | , | 60% gelatin | 0.412 | | " | -0.60 | | 2.50 | 1.50 | | a. | 3.64 | | | | | | 69 | 8 | 20 | Coalite 7-S | 0.413 | | | -0.61 | | 1.04 | 1.48 | | ,6 1 | · 2.3C | , | - '' | | | | 989 | 23: | 36 | Atlas 60 | 1.90 | | | -1.02 | | 1.58 | 2.33 | | | 10.09 | | | | 11 | | | 23 | 116-R | Coalite 7-S | 1.98 | | | -1.09 | | 1.83 | 2.53 | | ۳ | 17.60 | | | | | | 889 | S
S | ,3 | 60% gelatin | 0.353 | u | | -0.64 | - | 5.16 | 1.17 | | ~ | 3.04 | ٠ | | | | | _ | 23 | î‡ | Military C-3 | 6.4 | | | -1.52 | | 2.36 | 4.01 | | | 14.7c | | : " | | | | - | 53 | ත් | Military C-3 | 0.50 | | | 다.0- | | °.9 | 1.83 | | | 3.67 | ou: | | | 100 | | - | 23 | 办 | Atlas 60 | 19.04 | | | -2.46 | | 1 .00 | 5.77 | | 12. | 121.25 | | * | | | | 692 | 23 | 141 | Coalite 7-S | 20.05 | | | -2.51 | | 3.94 | 5.13 | | | 140.83 | ů | | | | | 693 | 22 | 291 | Gelodyn l | 0.38 | | | -0.67 | | 1.06 | 1.17 | | | 1.64 | (| | | | - | | | |] | EXPLOSIVE DATA | ТА | | CHARGE | GE | | | ļ.
 - | S.
S. | CRATER DIMENSIONS | SNOIS | | | | |------|-----------|------|-------------------|----------------|-----------|---|-----------|-----|----------|----------|----------|----------------------|-------------------|------------|----------|----------|-------------------------| | TEN | TEMENIECE | SHOT | | CHARGÉ | м | : | POSITION | NOI | | | APPARENT | | | | - | TRUE | | | , NO | TO TO | | EXPLOSIVE
TYPE | WEIGHT | 4
LEN4 | | 2 [| γ' | da
FŢ | ra
FT | r L | α ₃ κ DEG | va
CU FT | ₽ Ľ | # t | i di | v _t
cu FT | | 169 | 23 | 947 | Atlas 60 | 4.82 | | | -1.57 | | 2.34 | 3.90 | | \vdash | 31.77 | 1 | | | | | 695 | 8 | 289 | Gelodyn l | 0.38 | | | -0.68 | | 1.08 | 1.30 0 | | - | 2.00 | | <i>^</i> | | Į, | | 969 | ผ | 290 | Gelodyn l | 0.38 | | | -0.68 | | 0.98 | 1.38 | | - | 2.40 | | | | | | 169 | 22 | 13 | Gelodyn l | 0.307 | | | -0.64
 | | 1.42 | 1.10 | | - | 1.87 | | ~ | | 6 | | 698 | 52 | 712 | Gelodyn l | 0.362 | | | -0.08 | | 1.25 | 0.99 | 75 | - | 1.51 | | | | R | | 669 | 23 | 85 | Militery C-3 | 0.50 | | | -0.76 | | 96.0 | 1.83 | | | 3.54 | | | | <u> </u> | | 8 | 23 | 106 | Military C-3 | 19.52 | | | -2.58 | | 4.19 | 5.86 | | | 175.11 | | | | | | 707 | ģ | 21 | Coalite 7-S | 0.350 | | | -0.68 | , | 1.29 | 1.36 | | - | 1.92 | | 2 | | , | | 702 | 83 | 74 | Gelodyn 1 | 0.486 | | | -0.76 | | 1.50 | 1.14 | | <u></u> | :3.08 | | | | , | | 703 | 23 | 28 | Atlas 60 | 66.0 | P | | 96.0- | | 1.45 | 2.01 | - | - | 5.22 | | ï | | | | ą | 23 | 37 | Atlas 60 | 1.90 | | | -1.22 | | 1.69 | 3.14 | | _ | 12.63 | | 2) | | | | 735 | 23 | 38 | 60% gelatin | 0.472 | | | -0.77 | | 1.75 | 1.58 | | - | 3.570 | | | | | | 90 | 23 | .23 | Atlas 60 | 0.48 | | | -0.7ï | | 1.15 | 1.90 | | | 3.74 | | | | | | 10 | 53 | 133 | Coalite 7-S | 4.93 | | | -1.68 | | 2.47 | 3.16 | | _ | 43.25 | | | | | | 8 | ผ | 37 | 60% gelatin | 0.029 | | | -0.31 | | | | | | | | | | | | 8 | 88 | 56. | Coalite 7-S | 0.562 | | | -0.8⁴ | | 1.50 | 1.14 | | | : 2.52 | | | <u>.</u> | | | 2 | 23 | 63 | Military C-3 | 1.99 | , | | -1.28 | | 2.13 | 2.01 | | | 14.88 | | . 1 | | | | 5 | શ્વ | 305 | Ccalite 7-S | 99.0 | | | -0.92 | | 1.58 | 1.27 | | | 2.60 | · | - | | | | žį | æ | 306 | Coalite 7-S | 99.0 | | , | -0.92 | | 1.46 | 1.35 | | ". | 3.00 | | | | | | 773 | 83 | 307 | Coalite 7-S | 99.0 | | | -0.92 | : | 1.83 | 1.43 | | | 4.29 | | | | , | | 古 | 23 | 134 | Coalite 7-S | η.92 | | | -1.83 | | 2.77 | 3.10 | | // | 36.00 | | | | | | 71.5 | ઇ | 33 | 60% gelätin | 0.413 | | | -0.81 | | 2.08+ | 1.51 | | | 5.66 | | | | | | 726 | 23 | 711 | Coalite 7-S | 1.98 | | | -1.37 | | 1.88 | 2.43 | | | 12.88 | | | | | | 727 | 25 | 15 | Pentolite | 2.65 | | | -1.5 | | 2.2 | 3.8 | | <u></u> | 18.5 | | | `., | | | 728 | 52 | 16 | Pentolite | 2.65 | | · | £1.5 | | 2.1 | 3.6 | | | 19.0 | | | | n | | 229 | 52 | 17 | Pentolite | 2.65 | | | -1.5 | | 1.8 | 3.6 | | ''ــــــ | 22.4 | | | | | | 82 | 52 | 18 | Pentolite | 2.65 | | | -1.5 | ٥ | 2.4 | 3.0 | , | | 19.2 | | | | ÷ | | 721 | 52 | 19 | Fentolite | 2.65 | | | -1.5 | | 2.3 | 3.3 | | | 23.0 | | | | | | | : | | | | | | | | | | | | | | | | | † Broke through interface of unfrozen ground, | | | | Ш. | EXPLOSIVE DATA | 55 ° ∀. | | CHAR | Щ | | | | 5 | CRATER DIMENSIONS | NSIONS | | | | |-------------|-------------|--------|---------------|----------------|---------|-------------------|----------|-----|----------|----------|---|-----------------------|-------------------------|------------|------------|-------------------------|-------| | - | | } | | | | | POSITION | NO. | " | • | 111111111111111111111111111111111111111 | | | | | Ļ | | | <u>8</u> | NO. SOURCE | NUMBER | EXPLOSIVE | CHARGE | // E | ¥.1 3 | | | | - 1 | T AR | <u> </u> | | | | | | | - | | | | WEIGH! | È | LB ^{1,3} | Z
FT | ، د | da
FT | ra
FT | F
F | α _a
DEG | V ₃
CU FT | dt :
FT | <u>- [</u> | α _t .
DEG | cu FT | | 22 | Ŋ | 20 | Pentolite | 2.65 | | | -1.5 | | 2.1 | 3.1 | | | 20.8 | | | | , de | | 733 | 23 | 디 | Pentolite | 2.65 | , | | -1.5 | | 2.0 | 3.4 | | | 22.0 | | | | | | 12t | 23 | શ | Pentolite | 2.65 | | | -1.5 | | 2.2 | 4.3 | | | 9.54 | | | | , | | 73 | ß | 23 | Pentolite | 2.65 | | | -1.5 | | 2.4 | 2.9 | | . | 25.9 = | | | Ŀ | | | 136 | ß | 캰 | Pent, lite | 2.65 | | | -1.5 | | 1.7 | 2.4 | | - | 0.1 | | | | | | 727 | 22 | 25 | Pentolite | 2.65 | | Ĵ | r-1 | | 2.0 | 2.8 | | - | 11.5 | | | | | | 738 | 23 | 56 | Pentolite | 2.65 | | | -1.5 | | 2.3 | 2.7 | | - | 19.8 | | | | | | 138 | <u>=</u> 52 | 23 | Pentolite | 2.65 | ., | | -1.5 | | 1.9 | 2.6 | | - | 15.5 | | | | - | | 30 | 23 | 58 | Pentolite | 2.65 | | | -1.5 | | 1.8 | 2.7 | | | 18.5 | | | | | | <u>13</u> | Ŋ | 107 | C-3 | 2.65 | | | -1.5 | | 1.8 | 3.7 | | - | 22.5 | | | | | | 732 | ស | 107 | Military C-3 | 19.96 | | | -2.97 | | 4.53 | 6.45 | | | 208.28 | # | _
ئر | | | | 733 | 23 | 142 | Coalite 7-S | 20.06 | | | -2.98 | | 4.65 | 5.79 | | - | 253.92 | | f | , | | | <u>13</u> | 23 | 55 | Atlas 60 5 | 19.03 | | | -2.96 | | 4.35 | 6.22 | | | 161.64 | | [.
 | | | | 735 | 83 | 1,8 | Gelodyn l | 0.424 | | | -0.84 | | 2.661 | | | | 7.17 | | | | ij | | 736 | 33 | 747 | Atlas 60 | 4.81 | | | -1.90 | | 2.89 | 41.4 | | | 35.72 | | e. | | | | 737 | 23 | 38 | Atlas 60 | 1.89 | | | 04.1- | | 2.17 | 3.38 | | _ | 17.44 | | | | | | 738 | ผ | ,† | 60% gelatin | 0.294 | | | -0.75 | | 1,42 | 1,41 | | | 2.75 | | 1 | | | | 739 | ผ | 57 | Coalite 7-S | 0.484 | | | -0.90 | | 2.08 | τη•τ | | | 1.83 | | | | | | ₹
1 | ญ | 95 | Military C-3 | 1.00 | | | -1.14 | | 1.66 | 2.50 | | L | 11.52 | | | | i | | 747 | 83 | 275 | 60% gelatin | 0.22 | | | -0.69 | | 0.83 | 1.08 | ¢ | 0 | 1.3% | | | | | | 742 | 8 | 7,7 | Gelodyn l | 0.244 | | | -0.71 | | 1.12 | रा.र | | | 1.89 | | , | | | | 743 | ผ | 83 | Coalite 7-S | 0.274 | | | -0.75 | | 10.1 | 1.31 | | - | 2.10 | | | | | | 7.7.1 | ถ | 64-R | Millitary C-3 | 2.00 | | | -1.45 | | 2.13 | 3.34 | ^ | - | 26.34 | | , | | | | ₹
£ | 23 | 98 | Military C-3 | 0.50 | | | -0.92 | | 1.20 | 1.68 | | | 3.32 | | | | | | 9 ₩2 | ผ | 274 | 60% gelatin | 0.22 | | | -0.70 | | 06.0 | : 60•1 | | | 1.38 | | | | | | 747 | 23 | 276 | 60% gelatin | 0.22 | | | -0.70 | | 96.0 | 1.23 | | - | 2.04 | Ŋ | | | | | £. | ผ | 04 | 60% gelatin | 0.35 | | | -0.83 | | 2.421 | 1.56 | | | 5.95 | | | | | | 642 | 23 | 75 | Military C-3 | 1.99 | | | -1.48 | | | 2.26 | | | 10.96 | | | | | † Broke through interface of unfrozen ground. | | | 28 | | , · | _ | | | | | | | | | | | | | | _ | " | <u>"</u> | _ | | _ | | _ | _ | | | _ | |-------------------|------------|-----------------------|-------------|-----------|-----------------|----------|---------------|-----------|----------|--------------|--------------|------------|-------------|-------------|-----------|----------|---------|-------------|-----------|-----------|-------------|-------------|-------------|-------------|-------------|--------------|--------------|-------------|-----------|-------------| | | | Vt
CU FT | | | | | | ر دو | | | |) | | | | 47. | · v | | | | , | | - | | ı | 4 | , g. | 41 | | | | ١. | TRUE | αt
DEG | | | | | | | ti | | | | | | ÷ | | | | | | | | : | | | | | | - | | | | 4 | ft
FT | | | | ٥. | | | | | | | | | - | ' | . | | | ° | ı. | | | | | | | ٠ | | | | NONS | | d _t
FT | | | | | , | | .,. | | | | | | | | | | | | | | e) | ű | | | , | | | 1 | | IMENS | | ", | | | | <u> </u> | 13) | | | - | | _ | | | _ | ~ | " | | <u> </u> | | | | 415 | _ | | | - | | | | | CRATER DIMENSIONS | | ±4 no
€∧; |
τ. τ | 4.16 | 11.12 | 31.6 | 00.04 | 1.67 | 34.56 | 21.5 | 4.54 | 2.76 | 1.19 | 22.2 | 19.5 | 161.79 | 229.86 | 68.0 | 2.33 | 3.44 | 21.87 | 1.37 | 6.35 | 91:9 | 5.40 | 287.14 | 8.66 | 6.78 | 5.83 | 96.98 | |) | ENT | α _a
DEG | | | | | ·
 | | | |
 | | | | | | | | L | , | | | | | | | | | | | | | APPARENT | h _a
FT | L. | _ | ., | | L | | | | | | | | | _ | | | | | L | | _ | | | | _ | | | | | | | ra
:FT | 1.15 | 1.43 | 2.96 | 2.07 | 3.79 | τε•τ | 4.32 | 2.28 | 3ξ-τ | 1.13 | 1.00 | 1.24 | 1.33 | 5.58 | 5.89 | 4.0 | 1.10 | 17:1 | 2.87 | .†o•.⊤ | 1.57 | 7.54 | 1.42 | 9
8
9 | 2.43 | 1.69 | 古. | 1.73 | | | , | da
FT | 1.16 | 2.00 | 2.96 | 79.7 | 2.89 | 0.92 | 2.84 | 1.31 | 2.25 | दा म | 1.00 | 31.1 | 1.25 | ₹6.4 | Ct7.11 | 0.58 | 1.29 | 1.31 | 2.30 | 1.17 | 1.83 | 12.2 | 18.1 | 5.09 | 1.70 | 2.33† | 2.50 | 2.25 | | E | Z | ,
د | | | | | | | | | | | | | 'n | | | | | | _ | | | | | | | | | | | CHARGE | OSITIC | h- | 2 | 99 | ま | <u>ව</u> | 55 | £ | 99 | 98 | 146 | 73 | 73 | 73 | 35 | 17 | 48 | 01 | 33 | 33 | 52 | - 62 | 1.7 | 1.7 | 17 | 33 | 35 | 116 | 31 | 35 | | Ŭ | | 7 5 7 | -0.73 | -0.85 | ਰੋ.
- | -1.19 | -2.05 | -0.70 | -2.06 | -0.98 | 46.0- | -0.73 | -0.73 | -0.73 | -0.92 | -3.44 | -3.48 | -0.40 | -0.93 | -0.93 | -1.62 | -0.79 | -1.17 | -1.17 | 17.77 | -3.63 | -1.35 | -0.91 | -0.91 | -0.95 | | | - | ≱ "g | | | | " | | | | | | | | | | | | | | | 1 | | | | | 1 | | | | · , | | A | \$ | LB-TNT
EQUIVALENT | | | | | | | | 8 | EXPLOSIVE DATA | CHARGE | WEIGHT
LB ; | 0.236 | 0.364 | ; †6 . † | 3.95 | 4.94 | 181.0 | 69.4 | 0.50 | 0-415 | 0.20 | 02.50 | 3.20 | 0.38 | 19.13 | → 20.ic | 0.029 | 0.38 | 0.38 | 3.96 | 0.210 | 0.66 | 3.66 | 0.66 | 19.59 | 1.00 | 0.295 | 0.303 | C.346 | | ,
E | " (| TYPE | 60% gelatin | Gelożym l | Coalite 7-S | Atlas 60 | Military. C-3 | Gelodyn l | Atlas 60 | Military C-3 | Committe 7-8 | 8% gelatin | 30% gelatin | 80% gelatin | Gelodyn l | Atlas 60 | Z-2 | 60% gelatin | Gelodyn 1 | Gelodym l | Coallte 7-S | Coalite 7-S | Coalite 7-S | Coalite 7-S | Coalite 7-S | Military C-3 | Military C-3 | 60% gelatin | Gelodym 1 | Coalite 7-S | | | SHOT | LUMBER | 5 | 64 | 135 | "
83 | 75 | 15 | .84 | 97 : | 58 | 24,3 | 242 | 243 | 288 | 56 | 143 | 36 | 286 | 287 | 11.8 | 23 | 305 | 303 | 304 | 138 | % | 1,1 | 22 | 59 | | | FEMSOLIBOR | | ଧ | 22 | ຮ | 8 | 23 | 22 | E) | 23 | প্র | R | N | ĸ | 8 | 53 | ଅ | ผ | 22 | 22 | 23 | 8 | 8 | ผ | N | 23 | 53 | ผ | S | 22 | | _ | E P | <u>و</u> | .20 | 51 | .52 | , 23 | 754 | 55 | .26 | 27 | 28 | -55 | 8 | <u>6</u> | 29. | 763 | 76 | .65 | 99 | .67 | 8 | 69. | ٤ | ┖ | 72 | 73 | 7. | 75 | 92 | H | + Broke through interface of unfrezen ground. | \vdash | | | | EXPLOSIVE CATA | Į. | | 2000 | Į | | , | | CRO | CRATER DIMENSIONS | NSIONS | | | | r | |----------|------------|--------|--------------|----------------------|----------------------|----|----------|---------------------------------------|----------|----------------------|----------|-----------------------|-------------------|------------|-----|------------------------|-------------|------------| | | , | | | | | Ī | POSITION | 2 2 | | | | Ι. | | | | ١ | | T | | EN
EN | TEM SOURCE | SHOT | | CHARGE | 3 | 60 | 2 | غ
ق | | ▼ [| APPARENT | Ę | | | - | TRUE | | · · · · · | | ġ. | | NUMBER | TYPE | ¥ £ÍGHT
LB | LB-TNT
EQUIVALENT | | Z
FT | , , , , , , , , , , , , , , , , , , , | da
FT | r _a
FT | ha
FT | α _a
DEG | Va
CU FT | ů dt
FT | FT | α _t
DEG∹ | V1
CU FT | <i>J</i> ' | | 778 | ซ | 136 | Coalite 7-S | 76-11 | | | -2.34 | | 3.31 | 3.83 | | | 98 %61 | | , | | í | _ | | 773 | ผ | 1,2 | 60% gelatin | 0.236 | | | -0.87 | | 1,50 | 1.67 | | | 3.95 | | | 5 T | | | | 8 | 23 | 66 | Atlas 60 | 1.90 | | | -1.74 | | 2.37 | 3.51 | | | 22.31 | | | | di | `` | | 187 | 23 | 119 | Coalite 7-S | 1.98 | | | -1.76 | | 2.56 | 2.84 | | | 23.78 | | | | | ļ 1 | | 782 | ຮ | 65 | Military C-3 | 1.99 | | | -1.77 | | 2.48 | 2.70 | | | 22.73 | | . " | | | | | 783 | 55 | و٠ | 60% gelatin | <i>Δ</i> τ•c | | | -0.79 | ., . | 1.00: | 26-0 | | | 1.45 | | | | n | | | ₽
Z | ซ | a | Atlas 60 | 96.1 | | | -1,76 | , | 2.67 | 2.67 | | | 13.32 | ű | | | | | | 785 | ผ | 320 | Coalite 7-S | 3.26 | | // | -0.91 | | 1.29 | 1.09 | | | 2.11 | // | į | | , | · / | | 38 | 23 | 23 | Atlas 60 | 0.48 | | | -1.11 | | 1.51 | 2.12 | | | 5.75 | | | | | | | 787 | 23 | †∂ | Coalite 7-S | 0.140 | | | -0.75 | | 1.08 | 1.25 | | | 1.87 | | w., | | | _ | | 88 | ຄ | 33 | Atlas 60 | 26.0 | | Ç | o4.1- | | 1.86 | 2.30 | | H | 8.61 | | ., | | , | | | 289 | 83 | 9 | Atlas 60 | 1.92 | | | -1.79 | | 2.46 | 2.88 | | | 17:41 | | | | | | | 8. | ଯ | 7 | Atlas 60 | 1.92 | | | -1.79 | | 2.65 | 2.53 | | | 11:03 | | | | | | | 791 | 23 | ĊĮ. | Atlas 60 | 1.94 | | " | -1.80 | | 2.62 | 3.00 | | | 15.80 | | | | e | | | 792 | Ø | 317 | Coalite 7-3 | ې 0 .2 6 | | | -0.93 | 11 | 1.33 | 1.32 | | | 2.46 | | | | | | | 793 | :22 | 318 | Coalite 7-S | 0.26 | | | -0.93 | | 1,40 | 01.1 | | | 1.82 | ٨. | | | | _ | | 462 | 8 | 319 | | 0.26 | | | -0.93 | v | | 0.56 | ĭ | No crater | ter | | | | | | | 795 | 22 | 53 | Pentolite | 2.65 | į | | -2.0 | | 2.3 | 4.0 | | | 36.4 | | | | | _ | | 8 | 25 | 33 | Pentolite | 2.65 | | | -2.0 | | 2.2 | 3.3 | , | " | 26:3 | | | | | | | 797 | 23 | 31. | Pentolite | 2.65 | | | -2.0 | | 2.4 | 3.5 | | | 26.9 | | | | , | | | 362 | 52 | -32 🧀 | Pentolite | 2.65 | | | -2.0 | | 1.5 | 7.0 | | | 35.8 | | | | | · | | 26 | 25 | 33 | Pentolite | 2.65 | | | -2.0 | | 1.9 | 3.1 | , | | 20.4 | | | | | _ | | 88 | 25 | 3, | Pentolite | 2.65 | | | -2.0 | | 2.1 | 3.3 | | | 1.61 | | - | | | " | | 801 | 25 | 35 | Pentolite | 2.65 | | | -2.0 | | 2.3 | 3.4 | | | 27.5 | ٥ | | | | Γ. | | 802 | 25 | 36 | Pentolite | 2.65 | | | -2.0 | | 3.0 | 3:3 | ,, | _ | 24.5 | | | | | 'n | | 83 | ZZ | 37 | Pentolite | 2.65 | | | -2.ď | | 1.7 | 3.4 | , | | 17.7 | | | | | | | 708 | 25 | 38 | Pentolite | 2.65 | | | -2.0 | | 2.7 | 3.4 | | | 26.5 | | | | | -: | | 805 | 25 | 39 | Pentolite | 2.65 | | | -2.0 | | 1.7 | 3.9 - | | - | 25.7 | | | | , 1 | · · | (7 of 21 sheets) rt Shot fired in drift area. | ÷ | | |
[| _ | | Τ- | | _ | | Ë | <u>"</u> " | | | _ | | ` | | | | _ | //
 \ | ı - | 31 | ji
T | ` > | Ť | _ | | _ | , . | |-------------------|-------------|-----------------------|-------------|--------------|----------|-------------|-----------|-------------|------------------|-------------|-------------|------------------|----------|--------------|-------------|----------|-----------|----------|-------------|----------|-------------|-------------|---------|-------------|-------------|-------------|-------------|-------------|-------------|-------------| | 1 | i | VI
CU FT | ;
;
; | | | " | | Ì | | | 4 | * | | | | 0 | .11 | | | | | | | u | | | z. | | | | | | freue. | αt
DEG | | ü | | | | | | | | | 31/1 | Ż | " | | | | | | | | | | | | | | | | | | Œ. | î.
FT | | | | | 7 | | | | | | ľ | -== | |
 - | 20.0 | | | (Q) | ii. | | Ĵ | | - | | 9 | | | | | NSIONS | | ہL | 7.3 === | | | | | | | Ŗ, | 8 | | 14 | 1 | | 11. | | | * | ý | | | | | ٠, | | | | | | | CRATER DIMENSIONS | | Va
CU FT | 13.76 | 65.13 | 15.02 | 10.C4S | 1.69 | 1.18 | 2.85 | | crater | 13.29 | 12.13 | 27.63 | 14.1 | 18.72 | 5.07 | 28.65 | | 17.63 | | 2.84 | 26.26 | 3.25 | | | ater | crater | 4.48 | 10.4 | | Ō. | FN | α _a
DEG | | | | | | | | error | S
S | - | - | | | | | | | | | | | | » L | | No crater | No | | - | | | APPARENT | 를
E | | | | | | | _ | Changing | ٥ | | | | | | Ø. | | Crate | | | | | | Crater | | ì | | | | | | • | fа
F Т | 2.86 | 4.05 | 2.96 | 5.18 | 1.17 | 1.15 | 1.39 | Cher | 0.35 | 2,45 | 2.8µ | 3.30 | 1.20 | 2:57 | 1.74 | 3.03 | | 3.24 | | 1.25 | 3.34 | 1.15 | | | 5.63 | 0.33 | 1.19 | 1.33 | | | | da
FT | 2.31 | 3.47 | 2.52 | 5.56 | 1.000 | 39.0 | 34.1 | | , | 2.67 | 2.75 | 2.79 | 2.8 | 7.75 | 1.59 | 2.34 | ï | 2.56 | | 1.50 | 2. 7 | 2.08 | | , | | | 1.92 | 1.92 | | CHARGE '= | No. | ٧٠ | v. | - | | | | | | | CHAR | POSIT | Z
FT | -1.88 | -2.59 | -1.90 | 71.4- | -0.77 | 84.0- | -0.93 | -0.92 | -1.00 | -1.92 | -1.95 | -1.96 | - 2.77 | -1.95 | -0.98 | -1.98 | -0.92 | -1.96 | -0.77 | -0.96 | -1.98 | -0.92 | -0.95 | -0.95 | -1.03 | -1.03 | -0.96 | 21-12 | | | E - | r
LB¹³ | | | | | | | | | | | | | | | | | | | - | | | | | | | | | | | ΓA | | LB-TNT
ECUIVALENT | | | | | | | | | | | | | | | : | | 13 | | | | | | | | | , | , | | | EXPLOSIVE DATA | CHARGE | WEIGHT
LB | 1.93 | 4.92 | 1.91 | 20.14 | 0.125 | 0.029 | 0.22 | 0.207 | 0.26 | 2.86 | 1.93 | %.99 | 0.118 | 1.92 | 0.242 | 1.93 | 0.191 | 1.88 | 0.11 | 0,22 | 1.91 | 0.185 | 2.207 | 0.207 | 9.56 | 0.26 | 0.205 | 0.365 | | 3 | EXPLOSIVE | TYPE | Atlas 60 | Military C-3 | Atlas 60 | Coglite 7-S | Gelodyn l | 60% gelatin | 60% gelatin | Coalite 7-S | Coalite 7-S | Atlas 60 | Atlas 60 | Military C-3 | 60% gelatin | Atlas 60 | Gelodyn I | Atlas 60 | Coalite 7-S | Atlas 60 | 80% gelatin | 60% gelatin | Atlas S | Coalite 7-S | | SHOT | NUMBER | 4 | 76 | Θ | 345 | 16 | 35 | 272 | D | 316 | <u>'</u> ' | 10 | 99 | 7 | 5 | 51 | 16 | 91 |)†C | 224 | 273 | 111 | 156 | 9/ | 85 | 314 | 315 | 19 | 159 | | | ITEM SOURCE | | 23 | 23 | 23 | ຄ | ผ | Ø | ผ | 22 | સ | 23 | ន | <u>ي</u> | 8 | £23 | ผ | ญ | શ | 23 | 83 | 81 | 23 | 8 | 8 | 8 | ผ | શ | શ | 8 | | - | <u>₩</u> | ġ. | 834 | 835 | 38 | 837 | 838 | 839 | 0 1 8 | 涯 | 342 | 8 1 3 | ∄ . | E. | 98 | 14 | 848 | 648 | 920 | 120 | 852 | 953 | 954 | 955 | 926 | 857 | 928 | 959 | 8 | 361 | $\mathcal{U}_{\mathcal{D}}$ (9 of 21 sheets) | ١ | | | 3 | EXPLOSIVE DATA | Ψ. | G | 2 | | | | | CRAT | CRATER DIMENSIONS | SNOIS | | | | |-----|-----------|----------|---------------------------|----------------|-----|-------------------|----------|----------|------------------------|----------|---|--------|-------------------|------------|-----|----------
----------------------------| | | | | | | | Ī | A STANCE | <u> </u> | | | | ١. | | | | ļ | , | | Ĕ, | TEMSOURCE | SHOT | ., | CHARGE | 3 | £.1.3 | 701 | 5 | | ₹ | APPARENT | | | | | TRUE | | | ġ | | NUMBER | TYPE | WEIGHT | Ļ. | LB ^{1'3} | z
FT | νς | d _a .
FT | ra
FT | h _a α _a
FT DEG | | va
cu FT | , dt
FT | ÷,Ė | α
DEG | , D.
F. | | 962 | 22 | 285 | Gelodyn l | 0.38 | 171 | | -1.17 | í | 97.1 | 1.60 | , | ., | 5.06 | | | | | | 863 | | 27. | 60% gelatin | 0.22 | | | -0.98 | | 1.73 | 1.34 | _ | | 3.00 | | | | | | 798 | | 560 | Coalite 7-S | 99.0 | | | -1.42 | | | ON | crater | | | | л | | | | 865 | | 299 | Coalite 7-S | 99°0 | | | -1.42 | ., | 0.0 | 9.65 | No | crater | | | | | , | | 998 | | 300 | Coslite 7-S | 99*0 ; | | | -1.42 | ĵ | 1.92 | 1:90 | | | 7.09 | | | | à | | 867 | | 301 | Coalite 7-S | 99.0 | | | -1.42 | | 2.29 | 1.30 | | | 3.62 | | | ., | સ | | 868 | | 165 | Coalite 7-S | 756.0 | | | -1.60 | | 3.42 | 1.90 | | 1. | 17.09 | · | | # | - " | | 969 | | 145 | | 20.10 | | | -4-44-4- | | 5.17 | 5.83 | | 293 | 293.40 | | , | , | | | 870 | | 1+3 | 60% gelatin | 11.0 | | | ≗0.92 | | 1.42 | 1.40 | | ٠,٠ | 3.55 | | | | ., | | 871 | | 110 | Coalite 7-S | 0.178 | | | -0.93 | ., | | | | | | | | | | | 872 | 22 | 283 | Gelodyn 1 | 0.38 | | | -1.18 | | 1.90 | 1.36 | | 1 | 4.06 | 12.11 | | | - | | 20 | 83 | 234 | Gelodyn 🗹 | 0.38 | 3 | | -1.18 | | ₹.80 | 1.18 | ,· | | 3.50 | | , | | | | 874 | ب | 262 | Coalite 7-S | 0.68 | | | 44.1- | | | | | | | | | | | | 875 | _ | 263 | | 0.68 | | | -1.44 | | | | _ | | | | *, | | | | 376 | _ | 168 | Coalite 7-S | O¶ 1, | | | 1.8 | | 3.25 | 3.19 | | 36 | 39.15 | | | | | | 877 | | 269 | | 0.63 | | | -1.42 | | | No | crater | - | | | | | | | 878 | _ | 261 | Coalite 7-S | 0.68 | | | -1.45 | | | | • | - | | | ٠. | | | | 879 | 83 | \vdash | Coalite 7-S | 0.68 | | | -1.45 | | | No | crater | | | | | ·~ | | | 죓 | | = 13 | Atlas 60 | 1.89 | | | -2.05 | | 2.71 | 3.20 | - | Ĭ | 30.85 | | | | " | | 881 | | 1,4 | Atlas 60 | 1.93 | | | -2.06 | | 2.66 | 2.92 | - | ŭ | 26.42 | | | | | | 882 | : | 1.8 | Atlas 60 | 1.99 | | | -2.08 | | 2.59 | 3,14 | -:- | . 36 | 36.44 | | | | | | 88 | . 23 | 110 | Military C-3 | 19.84 | | | -4.48 | | 5.90, | 7.08 | - | 35 | 353.87 | | | | | | 88 | | 295 | Coalite 7-S | 0.025 | | | -0.48 | | | ., | | _ | | | | | J. | | 885 | | 72 | Coalite 7-S | 0.179 | | | -0.93 | | | Charging | | error | | | | | <i>"</i> | | 986 | | 96 | Coalite 7-8 | 0.191 | | | -0.96 | | | | rater | | | | | | 7 | | 887 | | ° 76 | Coalite 7-S | 0.191 | | | -0.96 | | | o | Trater | • | | | | | | | 88 | Ц | 120 | Coalite 7-S | 1.97 | , | | -2.08 | | 2.75 | 3.30 | | ñ | 32.46 | | | | | | 88 | | , 112 | Coalite 7-S | 0.178 | | | -0.94 | · | 1.25 | 1.26 | | | 2.11 | ÷ | | | 31
21
31
31
31 | | # | Shot fir | ed in dr | Shot fired in drift area. | ·· | | | | | | | | | | - | | | | | | | ٠ | | | | | | | | • | | | | | % | | a | | $\overline{}$ | | | | | | | т — | _ | | | 1 | | _ | т — | _ | _ | 100 | 1 | | _ | Ť | ~ | | (45) | | , | 1 | $\overline{}$ | $\overline{}$ | _ | |-------------------|------------|-------------------------|-------------|-----------|-------------|-------------|----------------|-------------|-----------|----------|-------------|-------------|---|-------------|-------------|--|-------------|-------------|----------|-----------|-------------|-------------|-------------|-------------|----------|-----------------|-----------|---------------|---------------|-----------| | | , | vt
cu FT | ;; | л | | | | ر
الا | , v | | " | , e i è | | | | | | | | -7 | - | (| 8 | | | | | | | | | | TRUE | or
DEG | | ٠ | | | स् | | | | 7 | | | | | | - | | | | | | | Г | | | ľ | | | Г | | | Ė | 7-
FF | | | | | " | ", | | | | | | | | | | | , | | ٠. | | - | | | | | ,, | | | | IONS | | dt
F7 | | | | | | | | | | - 7 | | ė~- | | | - | - | - | | | | | | | 1 11. | | 76.70 | - 41 | | | MENS | H | ., | | <u> -</u> | | | H | <u> </u> |
 | | <u> </u> | _ | <u> </u> | <u> </u> | Ŀ | <u> </u> | <u> </u> | | \vdash | | | | | | | | ņ | _ | | | | CRATER DIMENSIONS | | V _a
CU FT | 2.63 | 306.85 | 2.15 | 2.25 | 7. To | | 8.6 | 17.97 | | | 45.21 | | | 36.51 | | 13 | 4c.43 | | | | | 69.3 | 67.45 | 3.65 | 21.5 | 17.2 | 19.6 | 28.3 | | ľ | ENT | α_a | | | vě | | | | | | | crater | | Ŀ | | ., | crater | crater | | ter | rer | | Ŀ | | | | | | | | | | APPARENT | h _a
FT | L | | | | | | | | | ND CITS | | Trater | | | No cra | No cra | | No crater | No crater | | Crater | | | | | <u>L</u> | | | | | ` | r _a
FT | 1.30 | ਰ•.८ | 1.19 | 1.03 | 2.57 | | 1.26 | 2.69 | | ř | 3.70 | | | 3.79 | A | Ä | 3.28 | Ĭ. | я | 3.98 | | 1.70 | 69.4 | 1.10 | 3.3 | 3.6 | 3.7 | 3.7 | | | | da
F⊤ | 1.29 | 94.9 | 1.25 | 1.35 | 1.70 | | 2.00 | 2.15 | | | 2.66 | | | 88.3 | | | 2.74 | | | | | 3.08 | 3.13 | 1.56 | 2.1 | 2.1 | 1.7 | 2.2 | | ı, | Z, | γ ^c | | | | | | ., | CHARGE | POSITIO | Z
FT | -0.97 | 84.4- | -0.98 | -0.98 | -1.32 | -0.95 | - 26.0- | -1.67 | -0.96 | -0.99 | -2.13 | -0.97 | -1.16 | -2.21 | -0.97 | -0.97 | -2:18 | -0.92 | -0.96 | -3.02 | -0.77 | -1.83 | -3.01 | -1.60 | ıζ | 7 | 7, | 2 | | | | | ٠٥ | -1 | Ġ | o o | 宀 | ģ | ဝို | 디 | ç
- | ဂို | 2- | Ŷ | 디 | -5 | ၀ | ဝု | ΐ | ဝှ | 9 | Ę. | 0 | -1 | ۴, | -1. | -2.5 | -2.5 | -2.5 | -2.5 | | | 1.3 | LB ¹ 3 | | | | | ļ <u>.</u> | | | | | | THE SECTION AND ADDRESS OF THE PERSON ADDRESS OF THE PERSON AND ADDRESS OF THE PERSON | | | | | | . • | ٠. | | | | | | | | | | | | A | W | LB-TNT
EQUIVALENT | | | | | V | | | | | | | , | | | | | | | | | | | | | | | | | | EXPLOSIVE DATA | CHARGE | WEIGHT
LB | 0.20 | 19.21 | 0.20 | 0.20 | 3.48 | 0.179 | 0.181 | 46.0 | 0£178 | 167. | 2.32 | 0.179 | 205-0 | 2.00 | 0.165 | 0.165 | 1.91 | 11°C | 0.153 | 4.93 | 90.0 | 1.07 | 4.78 | 2.7 | 2.65 | 2.65 | 2.65 | 2.65 | | | | TYPE | 30% gelatin | Atlas 63 | 30% gelatin | 30% gelatin | Atlas 60 | Coalite 7-S | Gelodyn l | Atlas 60 | Coalite 7-S | Coalite 7-S | Atlas 60 | Coalite 7-5 | 50% gelatin | Wilitary C-3 | Coalite 7-S | Coalite 7-S | Atlas 60 | Gelodyn l | Coalite 7-S | Coalite 7-S | 80% gelatin | Coalite 7-S | Atlas 60 | Coalite 7-S | Pentolite | Pentolite | Pentolite | Pentolite | | | SHOT | NUMBER | 240 | 82 | 238 | 239 | [‡] 7 | ಹೆ | 22 | ಭ | 扫 | 8 | 17 | 75 | 13# | 67-R | , 20T | 103 | 15 | 175 | 83 | 126 | 223 | 167 | 20 | 1 97 | 143 | # | 345 | 91, | | | TEM SOURCE | | ี่ | 23 | 8 | 8 | 23 | 22 | ผ | 23 | ผ | જ | 23 | ผ | ß | 23 | 55 | S | 23 | 82 | 22 | 53 | 22 | ผ | 33 | 8 | 25 | 22 | 23 | 25 | | | TEM | o
Ž | 8 | 391 | 86 | 893 | - ₹ | 895 | 96 | 897 | 868 | 668 | 8 | <u>1</u> | 305 | .g | 효 | 905 | 906 | ķ
72 | 88
88 | \$ | 910 | 110 | 216 | 913 | 416 | 915 | 916 | 516 | <u>م</u> . | | | | | | | | | | | | | EXPLOSIVE DATA | 4 | | CHARGE | GE | | | | CRATER DIMENSIONS | ENSIONS | | 2 -
2000 | | | |--------|------------|--------|--------------|----------------|---|--------|-----------|------|----------|----------------|--|-------------------------|---------|-----|-------------|---------------|----| | Ţ | A SOR IBOR | SHOT | 200 | CHARGE | * | - | POSITION | NO. | , | AP | APPARENT | | | | TRUE | | , | | o ` | NO. | NUMBER | TYPE | WEIGHT
LB | LB-TNT W | . ¥. 3 | Z
FT : | γ° | da
F7 | r ₃ | h _a α _a
FT DEG | v _a
cu FT | A F | = [| DEG. | . ₹ 50 | | | 918 | 52 | 1,7 | Pentolite | 2.65 🐃 | 0. | | -2.5 | | 3.1 | 4.8 | | 39.1 | | _: | 9 | | Γ | | 919 | 25 | 84 | Pentolite | 2.65 | | | -2.5 | | 2.5 | 3.7 | | 34.5 | | | ļ . | ŭ | , | | 8 | £1.52 | 64 | Pentolite | 2.65 | | 7 | -2.5 | | 2.7 | 4.2 | 1 | 148.5 | | | | ., | " | | 정 | 25 | 50 | Pentolite | 2.65 | | | -2.5 | | 2.8 | 5.0 | ħ. | 58.6 | | | - | ٥ | | | 828 | 52 | 51 |
Pentolite | 2.65 | • | | -2.5 | | 2.6 | 1.1 | | 34.5 | | | | | | | ଝୁ | 25 | 52 | Pentolite | 2.65 | | | -2.5 | | 2.9 | 4.5 | | 56.3 | | | | | , | | 924 | 525 | 53% | Pentolite | 2.65 | | | -2.5 | | 3.5 | 5.1 | | 107.5 | | | | | T | | 8 | . 22 | ż | Pentolite | 2.65 🐃 | | | -2.5 | | 3.3 | 3.9 | | 54.1 | | L | | | | | 8 | 25 | 55 | Pentolite | 2.65 | | | -2.5 | | 3.3 | 0.4 | | 66.5 | | | _ | | | | 921 | 25 | 26 | Pentolite | 2.65 | | | -2.5 | | 3.6 | 7.5 | | 50.6 | a s | | _ | | Г | | 88 | 52 | 109 | ი-3 | 2.65 | | | -2.5 | | | No | crater | | | | | | Γ- | | 82 | Έ, | 34 | 60% gelatin | 0.029 | | | -0.56 | ,, | D.72 | 26.0 | | 0.75 | | | ·- | | | | 8 | 83 | 77 | Coalite 7-S | 0.153 | | | -0.98 | | | Charging | ng error | H | | , | | | | | 쫎 | _[| 97 | Military C-3 | 1.00 | | | -1.81 | | 2.34 | 2.91 | | 17.73 | | | _ | | | | 8 | 8 | 298 | Coalite 7-S | 0.180 | | | -1.02 | | 1.21 | 1.2 | | 1.32 | | | Ľ | ≎C | | | 8 | ĸ | 67 | Military C-3 | 1.99 | | | -2.29 | | 2.73 | 3.77 | | 38-36 | | | | - | | | ₹
8 | 83 | 74 | Coalite 7-8 | 0.153 | * | | -0.99 | | | No c | crater | 7.55 | ,, | | _ | | Г | | 935 | 83 | 191 | Coalite 7-S | 0.14 | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | | -1.40 | | 2.75 | 0.80 | | 0.30 | | | | | | | 936 | 8 | 158 | Coalite 7-S | 0.27 | | | -1.20 | | 2.08 | 00.0 | | | | | | | | | 937 | 23 | 111 | Military C-3 | - 19.87 | | | -5.໙ັ້ | | 6.39 | 16.9 | <u>. </u> | \$c•65¶ | | | _ | | | | 938 | ຊ | 121 | Coalite 7-S | 1.96 | ` | | -2.33 | | 3.23 | 3.06 | | 48.24 | | | | | Г | | £ | 1 | 59 | Atlas 60 | 19.26 | | | -4.98 | / | 6.32 | 12.9 | (i | 294.18 | | | | Ø | Γ. | | ₹ | 8 | 178 | Gelodyn i | 0.14 | | | -1.42 | 7 | X. | | <i>J</i> . | | | | | > | | | 146 | 23 | 갩 | Atlas 60 | 1.92 | | | -2.32 | 9 | 3.03 | 4.25 | | 54.10 | | | | | 1 | | ğ | ß | 172 | Gelodyn l | 0.075 | | | -0.79 | • | | No c | crater | | | | | o | _ | | 943 | 82 | 174 | Gelodyn l | 0.115 | | | -0.92 | | | No c | crater | | | | _ | , | | | ₹ | 8 | & | Gelodyn l | 0.125 | | | 16.0- | ii i | i | 7. | rater | | | | |
J. | | | 945 | ผ | 181 | Gelodyn 1 | 1.43 | 1 | | 21:3- | | 3.79 | 2.83 | | 42,63 | | | | | Г | | = | | | | | | - | | | Ą | | | | | | l | | ì | H 'Shot fired in drift area. Table 3 (Continued) | SOURCE NUMBER | r | | | | FXPI OSIVE DATA | | ĺ | | | | | | 7544 | D. C. | 940 | | | Å | |--|--------------|--------|----------------|-------------|-----------------|-----|----|-------|----------|----------|---------|------------|--------|---------|-------|------------|-----------|----------| | SOUNCE NUMBER CHARGE NUMBER W13 (M) | | | | | ביין ביין | | | CHAR | E S | | | | 2 2 | N DIMEN | SIONS | | | | | Number N | TEM | | SHOT | FXBLOSIV | CHARGE | ** | | POSIT | NO | | ¥ | PAREN | | | | .= | Z. | с . | | 22 28 Gelodym 1 2.19 2.143 2.00 0.65 19.16 1.143 2.00 0.65 19.16 1.143 2.00 0.65 19.16 1.143 2.17 1.48 6.66 19.16 1.14 1.145 | o
Z | | NOMBER | TYPE | WEIGHT | | | 7 F | . نړ | da
FT | ة.
F | | | , L | ÷È. | - <u>F</u> | αt
DEG | cu FT | | 2. 18. Genodyn 1 2.17 4.58 (5.6 m) 197.16 1.50 (1.5 m) | 47.6 | 83 | 282 | Gelodyn 1 | 0.38 | | , | -1.43 | | 2:00 | 0.65 | H | | .75 | | | | | | 22 69 Contodyn 1 0.111 0.96 7 Contodyn 1 0.111 0.96 7 Contodyn 1 0.111 0.96 7 Contodyn 1 0.111 0.96 7 Contodyn 1 0.111 0.96 1.25 1.36 1 0.112 0.96 1.25 1.36 0.06 0.07 | 975 | 8 | 182 | Gelodyn l | 2.70 | | | -2.77 | | 4.58 | 6.56 | <u> </u> - | 197 | 97 | | | 100 | 5 | | 22 94 Gelodyn 1 0.111 0.06 1 Optated 1 0 <td>976</td> <td>8</td> <td>&</td> <td>Gelodyn l</td> <td>TTT-C</td> <td></td> <td></td> <td>-0.96</td> <td></td> <td></td> <td></td> <td>_</td> <td>-</td> <td></td> <td></td> <td></td> <td>"</td> <td></td> | 976 | 8 | & | Gelodyn l | TTT-C | | | -0.96 | | | | _ | - | | | | " | | | 22 59 Genodym 1 0.113 0.096 1.25 1.36 0 0 0 22 269 606 genetra 0.118 1.20 1.25 1.36 0 < | 211 | 22 | ま | Gelodyn l | 0.111 | | | -0.96 | | " | ర్ | ater | : | | | : 0 | | _ | | 22 444 6696 gealactin 0.118 0.098 11.29 11.36 1.49 0.219 0.198 | 978 |
81 | 95 | Gelodyn l | 111.0 | | | 96°C- | | | 5 | ater | | | | | | | | 22 270 60% gelatin 0.22 1.20 1.59 1.64 9.39 7.64 1.69 7.64 1.69 7.64 1.69 7.60 | 626 | 22 | †
† | 60% gelatin | 811.0 | | | -0.98 | | 1.25 | 1.36 | _ | Ŕ | 82 | | | | | | 22 177 Gelodyn 1 0.37 1.44 2.00 1.34 2.96 6.08 9 <th< td=""><td>86</td><td>ଥ</td><td>269</td><td>60% gelatin</td><td>3.22</td><td></td><td></td><td>-1.20</td><td></td><td>1.58</td><td>1.64</td><td>-</td><td>m</td><td>65</td><td>,,</td><td></td><td></td><td></td></th<> | 86 | ଥ | 269 | 60% gelatin | 3.22 | | | -1.20 | | 1.58 | 1.64 | - | m | 65 | ,, | | | | | 22 177 Gelodyn I 0.37 1.14 2.00 1.34 2.36 1.36 1.37 1.14 2.00 1.34 2.36 1.37 1.14 2.00 1.34 2.36 1.34 2.36 1.37 1.37 1.14 2.36 1.37 1.14 2.36 1.37 1.14 2.36 1.37 2.14 2.36 2.33 1.14 2.36 2.36 2.36 2.37 2.14 2.36 2.36 2.37 2.36 2.36 2.36 2.36 2.36 2.36 2.37 2.36 2.36 2.36 2.36 2.36 2.37 3.37 3.32 < | ह्य | 83 | 270 | 60% gelatin | 0.22 | QÂ | | -1.20 | ٠. | 2.04 | 1.93 | | 9 | 80 | | | | | | 22 256 Gelodyn 1 0.36 1.43 5 6 7 | 882 | 83 | 177 | Gelodyn l | .0.37 | | | -1.44 | | 2.00 | 1.34 | | Z | 8. | | | | | | 22 256 Gelodyn 1 0.37 -1.45
-1.45 - | 983 | 8 | 253 | Gelodyn l | 0.36 | | | -1.43 | | ø | | | | | | | | . " | | 22 556 Gelodyn I 9.37 1.145 1.63 1.96 1.97 | g,
o, | ଧ | 256 | Gelodyn l | 0.37 | , | | -1.45 | | | | <u></u> | | | | | | | | 22 194 Gelodyn I 9.33 4.23 9.30 < | 985 | 22 | 258 | Gelodyn l | 9.37 | | | -1.45 | | , | | | _ | * | | | | <u>.</u> | | 22 277 Gelodyn 1 0.37 -1.46 void void 0.73 23 90 Willtary C.3 0.56 -0.96 0.08 0.09 0.04 0.04 0.04 22 122 60% gelatin 0.096 -0.94 1.08 1.09 0.04 0.09 22 123 60% gelatin 0.104 0.09 | 8 | - 22 | 184 | Gelodyn l | 9.33 | | | -4.23 | <u> </u> | | 9.30 | | | | | -mark | | . & | | 23 90 Military C-3 0.50 -1.61 1.97 2.73 9.53 | 987 | 83 | 257 | Gelodyn l | 0.37 | | | -1.46 | | | | Vold | | | | | | | | 22 122 60% gelatin 0.096 -0.94 1.08 0.50 0.04 1.08 1.09 | 8 | 23 | 90 | ့က
 | 0.50 | | | -1,61 | 11 | 1.97 | 2.73 | | 6 | .53 | | | | | | 22 80 Gelodyn I 0.098 -0.94 1.08 1.05 1.65 7 22 67 604 gelatin 0.104 -0.96 1.09 1.65 7 22 79 604 gelatin 0.104 -0.96 7 6reter 7 7 22 79 Gelodyn I 0.104 -0.96 7 7 8 7 22 101 Gelodyn I 0.104 -0.96 1.25 0.76 0.57 7 22 107 Gelodyn I 0.104 -0.96 1.00 1.58 3.21 7 22 103 Gelodyn I 0.104 -0.96 1.00 1.58 3.21 7 22 103 Gelodyn I 0.104 -0.96 1.00 1.66 9.34 4.749 1.66 23 112 Military C-3 19.95 5.55 6.68 9.34 647.49 1.17 24 130 6.68 | 86, | 322 | 122 | 60% gelatin | 960.0 | | | ÷ | / | 90.0 | 0.50 | , | o
- | ਰਂ | 1 | | | . == | | 22 123 60% gelatin 5.100 -0.94 1.08 1.09 1.65 1.66 | 8 | 25 | 8 | Gelodyn 1 | 0.098 | | | 46.0- | | | | | _ | | | | a. | | | 22 67 60k gelatin 0.104 -0.96 cetetr cetetr 3.1 22 77 60k gelatin 0.134 -0.96 -0. | 166 | 22 | 123 | 60% gelätin | 0.100 | | | -0.94 | | 1.08 | 1.09 | | τ | .65 | | | | | | 22 77 60k gelatin 0:134 -0.96 -0.96 -c.96 <th< td=""><td>8</td><td>.8</td><td>29</td><td>60% gelatin</td><td>101.0</td><td></td><td></td><td>-0.96</td><td></td><td></td><td>บู</td><td>ater.</td><td></td><td></td><td></td><td></td><td></td><td></td></th<> | 8 | .8 | 29 | 60% gelatin | 101.0 | | | -0.96 | | | บู | ater. | | | | | | | | 22 100 Gelodyn 1 0.104 -0.96 -0.96 -0.96 -0.96 -0.96 -0.96 -0.96 -0.96 -0.96 -0.96 -0.97 -0.56 -0.56 -0.57 -0.57 -0.57 -0.56 -0.56 -0.56 -0.57 -0.57 -0.56 | 993 | શ | ر
در
اثر | 60% gelatin | 0:134, | | | 96.0- | | | ΰ | ater | | | | " | · · | | | 22 10.1 Gelodyn 1 0.104 -0.96 1.25 0.76 0.57 1 22 137 Gelodyn 1 0.104 -0.96 1.00 1.58 3.21 1 22 108 Gelodyn 1 0.104 -0.96 0.92 1.38 1.66 1.66 23 11 Gelodyn 1 0.111 -0.98 1.66 9.34 647.49 1.17 24 13 60% gelatin 0.184 -1.17 -1.11 -1.11 | . | 22 | ido
Ido | Gelodyn l | 0.104 | | | -0.96 | | ". | | ", | | | | ¢ | | | | 22 137 Gelodyn 1 0.104 -0.96 1.29 0.76 0.57 0.57 22 138 Gelodyn 1 0.104 -0.96 0.92 1.38 3.21 0.76 22 13 Gelodyn 1 0.104 -0.96 0.92 1.38 1.66 23 11 Military 0.3 19.95 -5.55 6.68 9.34 647.49 647.49 32 13 60% gelätin 0.184 -1.17 -1.17 -1.17 -1.17 | 995 | 8 | 101 | Gelodyn l | 4ct.c | | | -0.96 | | | | | | | 3 | | | | | 22 109 Gelodyn 1 0.104 -0.96 1.00 1.58 3.21 1.66 22 109 Gelodyn 1 0.104 -0.96 0.92 1.38 1.66 1.66 23 11 Gelodyn 1 0.111 -0.98 -5.55 6.68 9.34 647.49 -1.17 23 13 60% gelätin 0.184 -1.17 -1.17 -1.17 -1.17 | 86 | 25 | LCT | Gelodyn l | 0.104 | | 11 | 96.0- | | 1.25 | 0.76 | _ | 0 | .57 | | | ` ^ | | | 22 109 Gelodyn 1 0.104 -0.96 0.92 1.36 1.66 22 81 Gelodyn 1 0.111 -0.98 -0.98 6.68 9.34 647.49 647.49 647.49 647.44 | 8 | . 22 | 138 | Gelodyn l | 40T.0 | | | -0.96 | | 1.00 | 1.58 | | (E) | ᅧ | | | | , | | 22 81 Gelodyn 1 0.111 -0.98 6.68 9.34 647.49 23 112 Military c-3 -19.95 -5.55 6.68 9.34 647.49 5 21 13.3 60% gelatin 0.184 -1.17 -1.17 | 968 | 83 | 109 | Gelodyn 1 | 0.104 | | | 96.0- | | 0.92 | 1.38 | | 7 | 78 | | | | | | 23 112 Military C-3 19.95 -5.55 6.68 9.34 647.49 -1.17 -1.17 | 8 | 83 | 33 | Gelodyn l | 0.111 | | | -0.98 | | | | , | | | | | | | | 22 130 60% gelatin 0.184 -1.17 | 80 | . 53 | 2112 | | 19.95 | dr. | | -5.55 | | 6.68 | 9.34 | | 647 | 64 | | | | | | | 1001 | 22 | 130 | 60% gelatin | 0.184 | | | 71.1- | | | | - 25 | _ | | | | | ە. | (14 of 21 sheets) | | - | | 3 | EXPLOSIVE DATA | ٨ | | CHARGE | 36E | | | , | CRATER DIMENSIONS | ENSIONS | | | | |------|-------------|--------|--------------|----------------|------------|-----|--------------|----------------|-------------------|---------|---|-------------------------|---------|------------|-----------|----------------| | Ü | ITEM COUNTY | SHOT | 1 | CHARGE | A | | POSITION | NOL | | Ą | APP ARENT | | | | TRUE | | | o | 2 | NUMBER | TYPE | WEIGHT
LB | NT
LENT | W 3 | 2
FT: | ې ^د | da
FT | F.1 | h _a α _a
FT DEG | V ₃
CU FT | å F | <u>=</u> L | œt
DEG | VI
CU FT | | 1002 | 23 | 25 | Atlas 60 | 94.0 | | | -1.58 | | 2.04 | 2.38 | - | 11.97 | | | L | è | | 1003 | 23 | ᅜ | Atlas 60 | 14.74 | | | -3.44 | | 4.15 | 18.4 | • | 99.65 | | y. | Ŀ | , | | 1004 | 53 | 148 | Coalite 7-S | 20.12 | | | -5.58 | · | 6.93 | 6.17 | | 419.62 | | | | ٥ | | 1005 | 82 | 148 | 60% gelatin | 0.321 | | | -1.42 | | 2.33 | 09*1 | | 7.09 | | | | v | | 1006 | 83 | 183 | Gelodyn l | 5.40 | | | -3.61 | | | 90.9 | | | | | th. | | | 1007 | 83 | 133 | 60% gelatin | 0.321 | | | -1.43 | | | No | crater | | | _ | ^ | | | 1008 | 83 | 180 | Gelodyn 1 | 1.18 | | | -2.19 | | 3.58 | | ,,,, | 04.04 | | | | . S | | 1009 | 8 | 80 | .60% gelatin | 0.059 | | | ٠.8 <u>.</u> | ч | 0.92 | 1.12 | | 1.06 | | | <u> </u> | | | 1010 | | 171 | Gelodyn l | 90.0 | | | -0.81 | ". | n' | ٥ | crater | | | | - | 1 m | | ᄗ | 8 | 235 | 80% gelatin | 0.21 | | ο, | -1.23 | | 2.00 | 1.73 | | 11.4 | | | Ŀ | Э ⁻ | | 2101 | R | 236 | 80% gelatin | 0.21 | , | ll | -1.23 | | 11°T | 1.55 | L | 3.78 | | _ | | | | 1013 | | 128 | Coalite 7-S | 14.96 | | | -3.53 | | ታ ት ት7 | 3.65 | | 23.11 | | | _ | | | 101 | 83 | 124 | 60% gelatin | 0.103. | | | -0.98 | | | Appriji | surface | | | | -4 | | | 1015 | 23 | 143 | Atlas 60 | 1.89 | | | -2.60 | | 3.37 | 4.18 | | 19·61 | | | . " | | | 1016 | 83 | 29 | 60% gelatin | 0.089 | | | -0.95 | | | | Crater | | | | _ | | | 1017 | 8 | 121 | 60% gelatin | 0.092 | | | -0.95 | *-90 | 0.21 | 1.27 | , | 0.41 | | | | | | 1018 | ,
33, | 19 | Atlas 60 | 1.98 | | | -2.66 | | | 17.4 | L | 15.06 | | | | : 0 : | | 1019 | 53 | 18 | Military C-3 | 4.81 | | | -3.56 | | 2.72 | 6.33 | | 69.22 | | | . | - | | 1020 | 8 | 145 | 60% gelatin | 0.184 | | | -1.21 | | 2.08 | 1.32 | | 3.57 |
 | | | | 1021 | 83 | 237 | 80% gelatin | 0.20 | | | -1.23 | | ₁ 1.33 | 1.25 | | 2.59 | | , | | | | 2201 | 83 | 136 | 60% gelatin | 0.505 | | | -1.70 | | | | | | | | | | | 1023 | 8 | 154 | 60% gelatin | 0.749 | | | -1.93 | | 3.59 | 3.09 | | 42.15 | | * 350 | _ | | | 1024 | 83 | 33, | 60% gelatin | 0.029 | | | -0.66 | | 0.10 | 0.33 | . 6 | 00.0 | | | L | | | 1025 | 82 | 99 | 60% gelatin | 0.089 | | | 96.0- | | | | Crater | | ı. | - | _ | | | 1026 | ß | 87 | 60% gelatin | 0.090 | | | 96.0- | | , | | Crater | | | Δ | L | | | 1027 | 8 | 89 | Gelodyn l | 0.098 | | | -0.98 | | | i. | | - | | | _ | | | 1028 | 23 | ្តិន្ន | Coalite 7-S | 1.97 | | | -2.56 | | 3.25 | 3.23 | | 19.54 | | ٥ | | ~ | | 1039 | 8 | 27 | Gelodyn l | 0.049 | | | -0.79 | | | | | | | | | | | | | | | 0 | | | | | , | | | | | | | | Table 3 (Continued) | | | | 8 | | | | | | - | | | , | | | | | |----------|--------------|---------------|--------------|----------------|----------------------|-------|----------|-----|---|----------|------------------|-------------------|---------|------------|-----------------------|----------------------| | _ | | | | EXPLOSIVE DATA | TA | | CHARGE | GE | | | | CRATER DIMENSIONS | ENSIONS | | | | | ITEM | <u>1</u> | SHOT | | CHARGE | * | | POSITION | NOI | | ٧ | APPARENT | | | - | TRUE | o. | | ON
ON | | NO. NUMBER | TYPE | WEIGHT
LB | LB-TNT
EQUIVALENT | , tel | Z
FT | °ړ | Ep
Pp | ra
FT | ha coa
FŢ DEG | Va
CUFT | - T | <u>- ا</u> | α _t
DEG | yt
° ta
CU FT∷ | | 1030 | 2 | 209 | 80% gelatin | 28 0.0 | | | -0.92 | | 1.12 | 1.41 | | 2,42 | | | | | | 1031 | ผ | 1,12 | 60% gelatin | 0.085 | | | ±16.0- | 9 | 1.21 | 1.27 | | 2.01 | | | | 6 | | 1032 | ผ | 139 | 60% gelätin | 0.750 | | | -1.97 | | | | | | | | -3.4 | | | 1033 | Z | 57 | Pentolite | 2.65 | | | -3.0 | | 0.4 | 4.8 | , | c.or. | | | Ŀ | | | 1034 | 22 | 82 | Pentolite | 2.65 | | | -3.0 | | 4.4 | 5.5 |
 | 123.0 | | | | | | 1035 | SZ. | 53 | Pentolite | 2.65 | | | -3.0 | | 3-3 | 7.4 | | 74.4 | | L | | 9. | | 1036 | 25 | 9 | Pentolite | 2.65 | | | -3.0 | , | ₹*€ | 4.5 | | 6.49 | | | | | | 1037 | 25 | 79 | Pentolite | 2.65 | | | -3.0 | | 3.6 | 5.4 | | 91.2 | | | | | | 1038 | 22 | છ | Pentolite | 2.65 | , | | -3.0 | | 3.9 | 4.8 | | 0.641 | | | | | | 1039 | 25 | .63 | Pentolite | 2.65 | | | -3.0 | | 3.5 | 5.4 | | 80.0 | | w. | | | | Office | Z, | <i>ੂ</i>
ਹ | Pentolite | 2.65 | | | -3.0 | | 3.7 | 5.9 | | 0.46 | | _ | | | | - 1 | R | 65 | Pentolite | 2.65 | | | -3.0 | | 3.1 | 5.1 | | 6.15 | | | | 5.8 | | 1042 | 52 | 8 | Pentolite | 2.65 | | | -3.0 | | 3.5 | 5.8 | | 62.2 | | | | | | | EX | 19 | Pentolite | 2.65 | | | -3-0 . | | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | No. | crater | | | | | | | | N
N | 88 | Pentolite | 2.65 | | | -3.0 | 5 | 3.5 | 1.9 | | 66.3 | , | Î | | | | 1045 | 22 | 8 | Pentolite | 2.65 | 0 | | -3.0 | | 3.1 | 6.0.9 | - | 76.8 | | # | | ۰۰, | | 1046 | 22 | ٤ | Pentolite | 2.65 | | | -3.0 | : | 3.8 | 6.8 | | 131.0 | | | | -267 | | | ,
22
, | 110 | C-3 | 2.6 | | | -3.0 | | 3.7 | 6.4 | 7 | 43.2 | | | | and the | | | | 173 | Gelodyn l | 0.085 | 5 | | 96-0- | | | Ι¥ο | crater | | c | | | .3 | | | 83 | 120 | 60% gelatin | 0.089 | | | -0.98 | | | | | | | | | | | _1 | ผ | 249 | 60% gelatin | 0.27 | | | -1.42 | , | | | | | | | | | | | 8 | ಚಿ | :80% gelatin | 0.31 | | | -1.48 | | 2.33 | 1.55 | ě | 5.86 | 6 | | ÿ | æ | | | 2 | ដ | 80% gelatin | 0.31° | | | -1.48 | | 2.58 | 1.55 | | 7.81 | | | | . زاید | | | 83 | 81 | 60% gelatin | 0.085 | | | 76-0- | | | | | 0.29 | | | 6 | | | _1 | 8 | 88 | 60% gelatin | 0.090 | | | -0-99 | | | | Crater | - | | | S.LOTE | | | _1 | Ω, | 33 | Atlas 60 | 0.98 | | | -2.18 | - | 2.56 | 3.23 | إ | 21.33 | | | aster e * | | | \perp | 8 | \$ | Military C-3 | 1.99 | | | -2.77 | | 3.11 | 4.49 | | 70.10 | | э . | (±59 | | | 1057 | 8 | 197 | 80% gelatin | 0.075 | | | -0.93 | | 2 | COLL | Collar circle | | | | Ţ | 3 | | ٠. | | | ! | | | | Ť | ,, | 10° | <u> </u> | · " | - 35
 | _ | _ |
L. | | | , ". | | | | Ë | ű
K | - | <u> </u> | 4 | - | 1 | |
 | _ | |----|-------------------|-------------|----------------------|-------------|----------|---|--------------|-------------|-----------|------------------|-------------|----------------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|----------|---------------|--------------|-------------|-------------|---------------|-------------|-------------|-------------|------| | ٠. | | | cu FT | | | | | ,, | , " | | | | , |];; | ج, | ,,, | | J | | | - | | . It | | | in o | | C |
.s." | 33 | | | | | TRUE | αί
DEG | | | | ı. | | | | | | | , | | | _ | _ | | | | | | | | | - | | | | ľ | | | | HT. | FE | | | " | | | ē | | . 30 | | - | ٥ | | | | | | | | | | | | | | | ï | | ľ | | | ONS | | - 1-1
FT | | - | | | | - | | | | | 0 1 | - | | | | | | | | | | _ | | | | | | н | | | CRATER DIMENSIONS | | va
Cu FŢ | 0.85 | | 1.18 | 2.70 | | 25.79 | | | | 2.89 | | 3.50 | 7.55 | 2.29 | G. | | | - | . 3.: | | | | | | 3.66 | - | 19.75 | Ļ | | | CRATE | te sa | | 0 | -5. | _ | R | _ | 25 | /~ | | | . 2. | | m | 7. | 2, | | | , | | _ | | - | | | | 3 | | 19 | L | | | Þ | APPARENT | α ₃ | _ | _ | | | | _ | L | ctrcle | crater | L | at | o ì | | | ter. | | | crater | | 1;cle | circle | | | ۰ | Ц | Ŀ | | L | | | | APP | h _a | - | _ | | _ | Ŀ | _ | | Collar c | No cre | - | | | | | No crate | _ | _ | No cre | | Colfar circle | Collar c | 1 | | | | | _ | | | | | | "2"
E | 2.16 | | 1.19 | 1.37 | | 2.4 | 2.24 | င် | | 1.66 | | 1.68 | 19.1 | 1.27 | , | 1.20 | 0.62 | | 0.62 | Ç | တိ | | | | 1.82 | | 3.34 | L | | | | | β
FT : | 1.57 | | 0.83 | 1.25 | | 3.46 | | | | 2.08 | | 1.25 | 2.75 | 1.25 | | 0.25 | 0.33 | | | · | , | | | | 1.17 | | 3.25 | ١, | | | 3E | N
O | ۰ ک | | | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | | | | | | | | | | | | j. | | ,, | | | | | | | | | | | Ī | | | CHARGE | POSITI | z
FT | -3.78 | 46.5- | 69.0- | 800 | 86.0- | -2.12 | -6.03 | -0.94 | -0.81 | -1.44 | -o.m | -0.97 | -1.91 | -0.98 | -1.46 | -1.46 | -1.46 | -1.48 | -3.87 | -0.94 | 10.0- | 96.0- | -0.96 | <u>}</u> 0.9€ | 96.0- | -1.42 | -1.92 | | | | | <u></u> |
, e. | | | <u> </u> | ,
,) | | È | | · | | - | | | | | | | | _ <u>''</u> | | • | | | | N-1 | ' | | | F | | | ` | | | | | _ | | - | - | | | - | | | | | | | - | | | | - | | | _ | _ | | | | - | | | A | 3 | LB-TNT
EQUIVALENT | | | | | | | | | ,, | | | | | 2 62 6 | . " | | | ٠., | | , | | | | ., | | , | | | | | EXPLOSIVE DATA | CHARGE | WEIGHT
LB | 96.4 | 19.08 | 620.0 | 0.078 | 0.085 | 0.87 | 19.92 | 0.075 | 0.045 | 0.258 | 0.04 | ≎.082 | 0.503 | 0:081 | 0.260 | 0.26 | 0.26 | 0.27 | 4.90 | 0.070 | 0.070 | 0.074 | 0.075 | 0.075 | 0.075 | 0.24 | 0.594 | | | | EX. |)enve | | 7-S | | ıtın | ıtın | ıtın | 1 | r c-3 | ttla | 1 | ttin | ıtin | ıtı | ıtın | tin | tin | tin | - 1 | J. 0 5 | | ttn | tin | tin | tİn | tin | tth | tin | tin | _ | | | | ' | TYPE | Coalite 7-S | Atlas 60 | 60% gelatin | 60% gelatin | 60% gelatin | Gelodyn 1 | Military C-3 | 80% gelatin | Gelodyn l | 60% gelatin | 80% gelatin | 80% gelatin | 60% gelatin | 60% gelatin | 60% gelatin | 80% gelatin | 80% gelatin | Gelodyn 1 | Atlas 60 | 80% gelatin | :80% gelatin | 60% gelatin | 80% gelatin | 80% gelatin | 80% gelatin | 60% gelatin | 60% gelatin | | | | | SHOT: | NUMBER | 6द्वा | 8 | ,
22 | lıt 🗼 | ्राटर् | 179 | 113 | 196
1 | 170 | 147 | 83 | 207 | 151 | 118 | 132 | 1,12 | 215 | 176 | 73 | 194 | 195 | 77 | 20t | 205 | 206 | 248 | 153 | • | | | | ITEM SOURCE | | ន | 23 | 8 | ผ | જ | ผ | 23 | 82 | ผ | 83 | 83 | 8 | 83 | 83 | ß | R | 8 | .81 | 23 | 8 | 8 | į.
K | ξi | 8 | 8 | 82 | -84 | | | ł | | <u> </u> | <u> </u> | 1058 | 1059 | 1060 | 1901 | 1062 | 1063 | 1 901 | 1065 | 99
10
90
10 | 1067 | 8907 | 900 | QLOT | 101 | 1072 | 1073 | 1074 | 1075 | 1076 | 1701 | 1078 | 1079 | 880 | ഖ | 1082 | 1083 | ₫
Oĭ | 1000 | 1. (17 of 21 sheets) | · 11 | _ | | ,
15 | 2 | EXPLOSIVE DATA | × | | CHARGE | 3GE | | 51 | | S. | CRATER DIMENSIONS | NOISN | | | | _ | |--|---------|-------------|-----------|---------------------------|----------------|----------------------|------------|---------|------|----------|----------|------------|-----------------------|-------------------|-------------|----------|------------|------------|--------------------| | " | TEM | ITEM SQUECE | SHOT | | CHARGE | * | ŗ | FISS | LION | | ¥ , | APPARENT | L | - | | 1 | TRUE | g of | | | " | ON. | * | NUMBER | | WEIGHT
LB | LB-TNT
EQUIVALENT | ¥ <u>0</u> | 2
FT | ۰, | da
FT | ra
FT | ha r | α ₃
DEG | va
Cu FT | d
FT | וו
הד | oec
Dec | VI
CUFT | 200 | | | 1086 | 23 | 124 | Coalite 7-S | 1.98 | | | -2.89 | | 3.69 | 2.01 | | \vdash | 3.74
14.6 | <i>'</i> ' | ч, | · :. | | | | 1 | 1087 | ß | 208 | 80% gelatin | 0.082 | | | 6.0- | | 0.33 | 1.01 | | - | 0.55 | | | | 1 | 1 : | | | 1088 | 22 | 129 | 60% gelatin | 941.0 | | | -1.22 | | | | | - | · | | | | <i>y</i> . | ar
At | | | 1089 | 83 | 26 | 60% gelatin | 140.0 | | | -0.81 | | 0.21 | 0.57 | | - | 0.01 | | | | | TL. | | | 1090 | 83 | 135 | 60% gelatin | 904.0 | | | -1.71 | | | | _ | _ | | |
 | | | 3." | | خ. | 1001 | 83 | 150 | 60% gelatin | 9011:0 | | | 7.17 | | 2.83 | 1.26 | | _ | 3.66 | | | | e
e | () | | | 1092 | 83 | 144 | 60% gelatin | 0.147 | | | -1.23 | " | 00:00 | 0.0 | | - | | | | | _ | - | | | 1093 | 23. | ે16 | Military C-3 | 0.50 | | | -1.86 | | 2,18 | 1.77 | | - | 1.70 | | <i>;</i> | . , | ,
, | - | | | ₫
OI | 8 | 138 | 60% gelatin | 0.595 | , | | -1.95 | | | | _ | ,
,
, | | ,, | | | | 13.44F | | | 1095 | 23 | 2 | Military C-3 | 4.85 | | | -3.92 | 6 | 1.55 | 2.95 | | | 13.91 | | | | | ".
" | | | 9601 | Ø | 82 | 60% gelatin | 0.074 | | | 96.0- | | | 34 | Crater | - | | | | | | | | | 1097 | 8 | 93 |
:60% gelatin | 4,20.0 | | | -0.98 | , | | a | Crater | - | | | - | | | į. | | • 1 | 807 | 8 | 115 | 60% gelatin | 0.070 | | | 96.0- | | | වී | Comour Jet | ß. | | , | | | 19
13 c | | | | 861 | 23 | 2 | Military C-3 | 1.99 | | | -2.95 | | 3.41 | 2.32 | | o
S | 5.45 | . 6 | | n 0
 | | | | | 8 | 23 | 150 | Coalite 7-S | 20.11 | | | -6.37## | | 7.27 | 7.75 | | 3 | 241:52 | | , | | | _ | | 3.74 | 101 | 83 | 192 | 80% gelatin | 0.065 | | | 46.0- | | | 8 Red1a1 | d cracks | Eg. | | | | | | <u> </u> | | | 7707 | શ | 193 | 80% gelatin | 0.065 | | | 46.0- | | | Radial | I. cricks | lg. | a.a. 1 | | | | | | | انن | <u></u> | 23] | 26 | Atlas 60 | 0.46 | | | -1.81 | | 1.21 | 9.88 | • | , o . | 0.48 | ٠ | | | | | | <u> </u> | 4011 | 8 | 65 | 60% gelætin | 4,20.0 | | | -0.99 | | | No | crater | <u> </u> | | | 6 | | И | | | <u>.,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,</u> | 1105 | 23 | 25 | Atlas~60 | 1.77 | | | -3.97 | | 3.36 ° | 1.68 | 125 | | 1.70 | 15 | 79 2 3 | 30 S & 7 | | *** | | <u> - 1.1</u> | 9011 | 8 | 212 | 80% gelatin | 0.22 | | ., | -1.42 | | टा:० | 0.36 | | | -0 | 11 | | 基 | ° e | | | 1 | 107 | 8 | 247 | 60% gelatin | 0.22 | | | -1.42 | | , | ,, | | | - | , | | | g. | _ | | | 8 | 8 | 250 | 60% gelatin | 0.22 | ì | | -1.42 | | | | , , | | | | | | , | | | | 100 | 8 | 252 | 60% gelatin | 0.22 | | | -1.42 | | | | | | | - | | 0 | | | | · · · · | ä | 22 | 251 | 60% gelatin | ∞ 0.22 | | | -1.43 | | | | | Н | | | | | J | <u></u> | | 4, () | 7 | 83 | 8 | 60% gelatin | 0.067 | | | -0.98 | | , | | | | |
 | | | , | _ | | - 11 | FI. | 22 | 911 | 60% gelatin | 0.074 | | | -1.01 | | | No | crater | | | 1 10 | | | | i. 2 | | | ξŢ | 83 | 88 | 60% gelatin | 0.067 | | | -0.99 | . , | i. | | | \vdash | | 8 ., | 34 | | | | | | ± | hot fir | red in dr | Shot fired in drift area. | | | | | | ** | *
 | 3 | | 3 | - gu | | | | | | | | | | | | | | | | | , | | | - | | | | | | | No creter 0.32 No crete 0.82 No cret 0.95 No cret 1.39 | No crater FT DEG CU FT FT | No creter FT DEG CU FT FT | FT DEG CUFT FT | FT DEG CUFT FT | FT DEG CUFT FT | FT DEG CUFT FT | FT DEG CUFT FT | Creter FT | ## CUFT FT ## Correct ## 31.70 ## 30.19 ## 30.19 ## 2.25 ## 400.0# ## 00.0 | T. No creter No creter No creter No creter To 31.70 30.19 0.75 x 2.25 x 1.14 | | cu f T F T reter reter ago, 19 0.75 0.75 0.00 0.00 deep | cu f T F T reter reter ster 30.19 0.75 0.75 0.00 0.00 1.14 | .00
.00
.00
.00
.00
.00
.00
.00
.00 | 70 70 1.09 1.09 1.09 1.09 1.09 1.09 1.09 1.0 | 70 7.0 1.19 2.25 2.25 2.23 2.23 2.23 | 70 70 1.19 1.19 1.19 1.19 1.19 1.19 1.19 1.1 | 70 .00 .00 .00 .00 .00 .00 .00 .00 .00 . | 70 .70 .77 .75 .25 .25 .25 .25 .23 .23 .23 .23 | 15T FT FT | |---|---|---|--|---|---|--|---|--|--
--	--	--
--	--	--
--	--	
0.000 0.0000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.0000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.0000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.0000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.0000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.0000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.0000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.0000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.0000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.0000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.0000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.0000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.0000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.0000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.0000 0.000 0.00	0.38 0.095 0.39 0.39 0.89 0.89 0.75 0.75 0.75 0.75 0.75 0.75 0.75 0.75	0.32 0.95 0.95 0.90 0.90 0.00 0.00 0.00 0.00
20.0 1.50	20.0 1.5	20.0 11.99 12.00 12.
20.0 11.0 12.0	20.0 1.00	9.00 1.00
9.00 1.00	9.0.0 0.00	9.00 1.90 0.00
9.094 1.90 0.063 0.063 0.086 0.0	0.94 0.94 0.06 0.06 0.06 0.07 0.07 0.07 0.07 0.07	0.94 0.94 1.92 0.063 0.063 0.083
104, 10 17 , 10 10 10 10	0	
12 12		---
[E.	6.9	6.8 [‡]
Н | 15.0 | 32.0 | | | TRUE | α _t
DEG | ٥ | | rince o |) [| Broke veak aurface | No grater | crater | |) . | | | crater | 5 | crater | 26 | No crater | - | grater | 3 | crater | crater | 2 | | , | *. | | | 4 | | c | | = [| | 5,45 | Slight surf | 0.20 | e veak | OM . | OM :- | 2.77 | 5.30 | 2.55 | ` | Ж | 2,35 | 2 | 0.59 | A | 0.24 | 율 | 2.33 | 2 | Q | राग | | 8.3 | 11.2 | ″. | 3.1 | <u> </u> | | SNOISNE | | ÷ F | | 1,40 | HS | 0.25 | Brok | | | 0.80 | 2.0 | 0.55 | | 27.5 | 1.65 | | or to | | °.3 | | 0.35 | | | 0.40 | | 3.9 | 9,1 | | 1,2 | 5.6 | | CRATER DIMENSIONS | | Va
CU FT | | | | | | | | | | | | | | | 4 | | | | | , | | | | , 100 m | 7 | | | | | ľ | Ę. | α ₃
DEG | | | · | | | | ű | | | | | 1 | | , | | | | | | | | | | 0 | | | | | | | APP ARENT | ᄚᇉ | | | | | | | , | | | | | | | | | | ., | | O | | | | _ | | Ŀ | | | | | | | E T | | | | | | | | | g; 0 | | | ., | | | | | | | - | | | | - | | , | | | | | Į ^ | | e F | ued) | | | | | | , | | | | ., | | | | | | | | | | | | | _ | | -9 | | İ | | 3GE | POSITION | ۰۰ ۲ | (Centinued) | | | -3.41 | | | | -5 | -3.65 | | | | -3.75 | | | -3.98 | †0.† | | OI:4- | | -4.45 | | mestone | -0.36 | 96.0 | rlstone | | | | CHARGE | POSI | Z
FT | Granite | 8.7 | -2.61 | -3.54 | 9ħ-7- | -1.85 | -7.70 | -4.95 | -25.0 | -7.25 | ±6.9± | -2.88 | -13.79 | -11.29 | -3.92 | -12.38 | -5.20 | -7.20 | -6.83 | -14.29 | -3.82 | -18.21 | Shots Fired in Limestone | -2.5 | 9.9- | ed in Maristone | -1.2 | -2.4 | | . 3 | : | w¹.³
∟B¹3 | fired in | | | 10 T | | : | | | 6.84 | | | | 3.68 | | | 3.11 | 1.29 | | 1.67 | | 0.86 | | ots Fir | 6.84 | 6.8h | Shots Fir | | = | | ď. | 3 | LB-TNT
EQUIVALENT | Shors Fired | | | ्रा•ा | - | | | | 320 | | | | 50.12 | | | 30.12 | 2,13 | | 4.63 | , | 0.63 | | SE | 320 | 320 | S | | o | | EXPLOSIVE DATA | CHARGE | WEIGHT | | 3.25 | 94.0 | 21.1 | 10.0 | 0.15 | 0.01 | 2,50 | 250
260
370 | 7.50 | 6.50 | 54.0 | 50.12 | 25.0 | 1.0 | 30.12 | 2.13 | 5.50 | 1.63 | 10.0C | 0.63, | 26.20 | | 320 | 320 | | J-1 | 3.Ľ | | | , | EXPLOSIVE
TYPE | | | ٠ | 7 . | | - | 6 | 2 | | | | . 🕏 | | | | | | | | 3 . | | 9 9 | 7.5 | | - A | | Semigelatin Type A | Semigelatin Type A | | L | L | | | 2 - 5 | 2-5 | THE | ი-2 | C-5 | 2-0
0 | ე-2 | TAT | 9-5 | ٦.
د | 2-5 | Ħ | 2-5 | ر
د-2
ت | E | T.W.T. | ر
د | E | α <u>'</u> -2 | TIME | ς - 5 | | E.I. | Ē | ~ | Semi | Semi | | | SHOT | | | B-9 | A-16 | A-32 | 01-0 | A-2 | 9-0 | B-7 | 909 | B-14 | B-19 | ונ-A | :C-14: | Č-11 | A-31 | C-15 | B-1 | B-15 | n-u | c - 13 | A-34: | MX-1-C | | 502 | 501 | | Ś | | | · | Ç | SOURCE | | , 1 1 | 4 | 4 | _ | 4 | 4 | 1 | Ĭ3 | 4 | # 1 | 4 8 | :4 | | 4 | .4 | -1 | . | . ‡, | # | ्र
श्रो | 1 | | 13 | ξ | | 8 | 8 | | | - E | Ö. | | 1348° | 1346 | 1350 | 1351 | 1352 | 1353 | 1354 | 1355 | 1356 | 1357 | 1358 | 1355 | 1360 | 1361 | 1362 | 1363 | 1364 | 1365 | 1366 | 1367 | 1368 | _ | 1369 | 1370 | "0 | 1371 | 1372 | 0.2 54.0 2.0 182.0 182.0 cu FT 162 5,148 810 1,460 1,020 1,820 1,440 3,530 8,650 6,880 1,518 at DEG No crater TRUE No Cr 3.82 23.37 11.6° 6.0 8.42 3.13 6.2 9.0 d d 14.3 13.1 17.5 35.6 0.61 32.6 0,3 3,4 2.5 3.0 2.7 33.1 23.3 = 1 8.8 5.8 10.5 2.0 6.5 11.0 0.1 . . 2.5 0.3 Ğ G CRATER, DIMENSIONS 7.0 1.2 1. 1.3 7,1 ð t cu FT 19.2 o. DEG 8 達世 3.4 ᇍ 9. 89. đ_a Shots Fired in Marlstone (Continued) 0.0 -0.36 98.0 9.39 -0.36 95.0 -0.36 -0.36 Shots Fired in Sandstone 96.36 9.39 99 0.0 CHARGE POSITION -3.75 0.0 17.4--4.5 0.0 0 -2.5 -2.5 -4.5 909 **₹** ٠<u>٠</u> 7.0 -2.5 -2-2 ι, O ۲.4− ₹*****0 -2.5 -2.5 иF w1/3 LB1′3 2.92 6.84 13.68 ĕ.84 6.84 ₹ 8.9 6.84 6.84 10.26 13.68 13.68 6.84 W LB-TNT EQUIVALENT 320 1,080 2,560 2,560 88 B <u>R</u> R 8g 88 88 2,560 CHARGE WEIGHT LB 13.5 э<u>.</u> 2.5 8.0 8.0 8.0 2,560 1,080 8 1,080 2,560 ß 8 8 8 8 8 怒 2,560 2,560 30,000 Semigelatin Type A Semigelatin Type A Semigelatin Type A Semigelatin Type-A Semigelatin Type A Semigelatin Type A Senigelatin Type A Semigelatin Type A Ammonia dynamite Ammonia dynamite Ammonia gelatin EXPLOSIVE : TYPE H H Ē Ħ Ħ H THE . SHOT 303 9 8 818 89 819 809 810 Ъ5 8 젊 8 9 Z TEM SOURCE æ æ œ 8 æ 8 œ ë 373 378 385 375 37 380 혅 (7 of 12 sheets) Table 4 (Continued) (8 of 12 sheets, 108,000 106,000 512,000 125,000 œt DEG TRUE <u>.</u> ا ت 33.11 56.5 47.11 70.5 5.65 6.92 7.10 88 0.82 9.35 1,60 5.7 5.91 89. 26.9 27.5 1,13 2 °, CRATER DIMENSIONS ₽ <u>L</u> va CU FT 24.8 588.3 128.8 145.6 α₃ DEG APPARENT 0.45 70.0 61.0 0.56 2 E T 8.42 5.14 0.9 4.92 3.46 <u>-</u> ₽ 94.4 1.30 2.3 3 8.8 da FT -0.36 9,39 -0.51 6.51 **6.7**3 -0.93 -0.95 99.39 95.0 9 7.0 -1.03 CHARGE POSITION -3.50 21.12 -3.8₽ 0.0 -2.96 -2.50 후 o. -5.38 -1.34 -2.50 6.0-6.0 6.0 7 7 CLB-TNT N1'3 2.92 26.5 2.92 6.84 1-12 4.70 ₹. 88 34.2 4.89 104.00 320,000 18 B B 10,000 40,000 40,000 ٤ 4 Я 320 104.00 2.25 8.0 8.0 **5.0**0 8.0 8,0 8.0 0.01 0.01 CHARGE WEIGHT LB 320,000 6 000,04 330 છ K) К Semigelatin Type A EXPLOS_ÎVE TYPE mmonia gelatin Gelatin Type A Ħ H Ė H SHOT A-16 A-h2 B-14 A-12 A--1 A-29 91.5 817 418 Ç-5 ਛੋ ដ ដ SOURCE Table 4 (Continued) | 8 | EXPLOSIVE TYPE TYPE Semigelatin Type A C-2 C-2 C-2 Ammonia gelatin Gelatin Type A C-2 Gelatin Type A C-2 Gelatin Type A C-2 | CHARGE WEIGHT E LB E C C C C C C C C C C C C C C C C C C | LB-TNT
EQUIVALENT
Skots F. | ¥.1.8
8 .8
9 .8 | POSITION | | | A | APPARENT | 1. 1 | | | F | اسا | | |---------|---|---|----------------------------------|-----------------------|--------------|-------------|---------|----------|----------|-----------------------|------------|--------------|-------|------------|-------------| | | EXPLOSIVE TYPE Semigelatin Type C-2 C-2 Ammonis gelatin Gelatin Type A C-2 C-2 Gelatin Type A C-2 C-2 | ALC S.0 | | | Ì | Ť | | | į | | | | • [| <u>.</u> | | | | gelatin Type mia gelatin tin Type A | | Shots Fire | _ | , Z , | ر
ک | da
F | ra
F7 | ha
FT | α _a
DEG | Va
CUFT | ė į | = [| αt
DEG | Vt
CU FT | | | gelatin Type
mia gelatin
tin Type Å | 8.0
1.25
1.25
8.0
8.0
1.50
8.0
8.0 | | ii | Sandstone | (Continued) | ned:) | | | | | - | 9. 9 | ." | | | | C-2 Ammonta gelatin Celatin Type Å C-2 C-2 Gelatin Type A C-2 | 1.25
1.25
8.0
8.0
8.0
1.50
8.0
8.0 | | | -2-4 | | | ,* | H | | | 3.5 | 5,5 | | 100 | | | C-2 Ammonia gelatin Gelatin Type Å C-2 G-2 Gelatin Type A C-2 | 8.0
8.0
8.0
8.0
8.0
8.0
8.0 | _ | | -2.00 | | | | | | | 1.50 | 3.18 | | 15.94 | | | Ammonia gelatin
Gelatin Type Å
C-2
G-2
Gelatin Type A
C-2 | 3.0
3.0
3.0
1.50
1.50
1.25
1.25
1.25 | | _ | -2.00 | | | ζ. | - | | | 2,15 | 4.64 | | 48.58 | | | Gelatin Type Å C-2 C-2 G-2 Gelatin Type A C-2 | 3.0
1.50
(3.0)
125
125
8.0 | , | | -2.5 | | | | | ¢. | | 2.9 | 6.2 | " | 116, | | | C-2
C-2
Gelatin Type A
C-2 | 1.50
1.50
3.0°
3.0°
3.0°
3.0°
8.0° | | | -2.5 | | 9 | / | _ | | ir.o. | 3.2 | 5.5 | _ | 140 | | | , S | 1.50
(9.0°
(125 °) | | | -2.70 | | ." | | | | | 2.50 | 14.87 | | 62.16 | | | 8 | , 8.0°
,125°°°°°°°°°°°°°°°°°°°°°°°°°°°°°°°°°°°° | | | 1.51 | | et. | 2 | <u> </u> | | ° . | 2.88 | 2.34 | | 12.25 | | | | ,125 | | | -2.7 | | , | | . | | 5 0 0 c | 3.2 | 5.7 | | 140 | | | | 8.0 | ., | | -1.48 | | | | 0 | | 1 | οι;τ | 2.85 | | 9.38 | | | Gelatin Type A | ֡ | , | | -2.9 | -1 | | | | . " | 0 | 3.3 | 5.4 | | 130 | | | Semigelatin Type A | 8.0 | | | -2.9 | | | | - | | | 3.4 | 5.9 | | 150 | | | TNT | 8 | 9 | ړ | | -1.5 | 1.73 | 3.85 | 5.23 | | 39.7 | ∞ . ₹ | 6.47 | | 383.7 | | | TIMI | ,
50 | 25 2 | 2.92 | -4.5 | -1.54 | 1.40 | 2.97 | 2.33 | | 60.5 | 5.67 | 7.91 | | 592.9 | | | Z-5 | 18.35 | | Ì | 47.4 | | | | | " " | | 3.80 | 10.11 | | 107.0T | | | ç-5 | 6.00 | | | 2.8 | | | | | - | | 2.57 | 5.76 | | 89.16 | | | 2-5 | 3.00 | | | -2.32 | | | | | | | 1.40 | 5.04 | | 37.26 | | | C-5° | 10.0 | | | -3.50 | | | - 11 | | de la | | 3.17 | 6.05 | - | 12.54 | | | ر-2 | 10.0 | | | -3.50 | | | | | | | 4.57 | 5.70 | | 155.16 | | | c - 5 | 10.0 | | | -3.50 | | | | \dashv | | 0 4 | 2.32 | 5.15 | + | 6.41 | | | TAT | 4.62 | 4.62 | 1.67 | -2.22 | -1.65 | | | - | _ | | 1.90 | 4.00 | _ | 31.79 | | | C - 2 | 6.00 | | | -3.15 | | | | - | S | | 2,30 | 6.15 | | 91.18 | | # 3-10 | C2 | 14,00 | | | -4-30 | | | | | | | 3.45 | 8.92 | " | 226.50 | | 1, A-35 | TATE | १ ५.12 | 1.12 | 99:1 | -2.87 | -1.79 | | | -:- | | , (c | 2.32 | 4.05 | | 39.00 | | 14 805 | TMT. | 320 | ,320 | 5.84 | -12.5 | -1.82 | | | | | | 14.9 | 9.3 | | 1,190 | | 4 B-19 | TAKE. | 38.12 | 36.12 | 3.36 | -6.20 | 1.8 | | | ů. | | | 5.40 | 6.41 | <i>"</i> . | 232.06 | | | Gelatin Type A | 3.0 | ., | | -3.9 | | | - | | | , | 7.0 | 0.9 | | 100 | | 8 | Semigelatin Type A | 8.0 | | | -3.9 | .** | 14, | | • | | (| 6.0: | 7.4 | | 100 | Teble 4 (Continued) 0.73 11.13 6.22 6.50 21.81 66.43 24.91 177.21 70,37 251.81 631.5 407.4b 6,001.3 , , , , , , , 1,487 52 α₁ DEG TRUE broke 4.09 8.49 7.95 ξĿ 2.80 0.90 0,38 99.0 1.00 2.35 5.63 97. 6.55 a t 24.0 55.6 78.3 cu FT ģ α₃ DEG APP ARENT 14.0 0.50 0.27 ᇣᆸ 7.96 4.0 4.24 . \$2 - 4 卢 6,0 3.3 1.38 ф Ц Shots Fired in Sandstone (Conti -2.05 -2.47 -1:98 -2.07 -2.12 -2.19 -2.29 -2.48 -2.49 -1-97 -2.31 -2.5 -2.5 CHARGE 97.7 -3.21 -6.42 8 -3.90 -1.84 -2.38 -5-31 -2.50 -2:56 -4.15 -1.58 -4.50 -1.92 -3.50 -3.53 -5.75 -11.6 -2.41 -4.8 -5.0 -6.ö 7-4-7 4.9 z FT 2.03 5.85 2.92 1,88 0.87 1. 104 2.30 2.60 2.32 1.67 W LB-TNT EQLIVALENT 8.38 6.62 17,62 0.65 24.1 ÷.62 टा टा 2.75 12.75 œ" ß g 8,38 01.I 6.50 17.62 0.50 6.62 1.56 1.42 3.28 3.00 4.62 0.65 2.75 टा टा 1.20 12.75 CHARGE WEIGHT LB 21.0 0.01 8.0 8.0 8 Ю Semigelatin Type EXPLOSIVE TYPE Gelatin Type A TAL SHOT NUMBER A-19 A-48 A-40 A 4-47: A-44 A-45 B-17 A-43 A-21 ф. 6 ď ITEM SOURCE of 12 sheets) १९ व्या ३० च्य | _ | , | | | | EXPLOSIVE DATA | ΓA | | CHARGE
 3SE | • | | | ង | CRATER DIMENSIONS | ENSIONS | | | , | |------------|--------|--------------|---------------------------------|--------------------|----------------|------------|------------|-------------------|--------------|---------|-----------|-----------|-------------------|-------------------|--------------|------------|-----------------------|------------| | _ | TEM | SOLIRCE | SHOT | , i | CHARGE | 3 | ď | POSI | NOIL | | ٧. | APPARENT | LN | ā | | F.Q | ß. TRUE ⊗ | | | | o
Z | | NUMBER | | WEIGHT LB | EQUIVALENT | , ° | Z
FT | تې | da
F | e F | F | α 3
DEG | va
CU FT | 후 L | = [| α _ί
DEG | v
cu FT | | لـــا | | | | | | Shots Fr. | Fired in S | Sandstone | e (Continued | nueā) | | | <u> </u> | ļ.
 - | | | | | | | 9
9 | .7 | A-13 | 2-5 | 0.38 | - | | -1.84 | | L | | <u> </u> | \vdash | | 0:50 | 1.80 | | 1.T | | . 31 | 1491 | 4 | -
-
-
-
-
-
- | 2-5 | 20.01 | | | -5.50 | | | | | - | | 1.8 | 4.82 | | 46.28 | | . 1 | 2841 | . 84 | , I | TINI | 52 | 25 | 2.92 | -7.5 | -2.57 | 04°Q | 1.07 | 0.43 | - | 9.45 | 9.15 | 12.17 | | 2,327 | | | 1483 | 4 | B-1 | 3-5 | 6.00 | | ų | 4.75 | | | | | - | · | 2.00 | 3.46 | | 25.12 | | >
==== | 1891 | 4 | 4−49 | ú−2
. c | 4.50 | | | -4.85 | | | | | | | 0.68 | 1.12 | | 0.83 | | • 1 | 11.85 | 148 | 4 | TML | 75 | . 75 | 4.22 | ०.ध | -2,84 | ь.
8 | 0.54 | 1.26 | | 0.81 | 8
21
8 | 16.34 | | 5,905.7 | | 71 | 98 | 4 | c-7 | TINI | 8.12 | 8.12 | 2.01 | -5.80 | -2.88 | | | | | | 0.80 | 1.88 | | 2.98 | | | 1,87 | 4 | C-13 | C-2 | 70.00 | | | 12.27 | | | | | - | | 5.72 | 13.02 | | 1,015.74 | | | 887 | .# | B-16 | TINI | 10.62 | :: 10.62 | 5.19 | - 6,62 | -3.02 | | | | |
 | 2.28 | 3.69 | | 32.59 | | | | | 8-30 | 2-5 | 12.00 | | | -6.91 | | ų. | | | ļ | | 2.30 | 5.23 | | 63.00 | | _ | | 4 , ₹ | C-5 | C-2 | 10.0 | | | 95-9- | | | Ĺ | | - | | | 13 OE | CRiter | | | <u>п</u> , | | <u></u> | 7 | TMI | 25 | 25 | 26.5 | 0.6- | -3.08 | 0.0 | 0.0 | 0.83 | ļ _ | 0.0 | 10.70 | 13.19 | .,, | 3,076.1 | | <u>71</u> | 1492 | \Box | 1-4 | C-2 | 0.11 | | | -6.85 | | | | | | - · | 60.65 | 2.04 | | ±6.0° | | <u> </u> | 1493 | 8 | | Ammonia gelatin | 8.0 | | | 9-9- | | | il
B | , T | į, | | 0.8 | 2.0 | | 7 | | <u>1</u> | 1611 | .= | C-16 | č-2 | 6.00 | | | LT*9- | | | 1 | engr | _ | | 0.80 | 12.01 | | 3.37 | |
 | 1495 | 8 | | Gristin Type A | 8.0 | | | -6.8 | . 1 | | iant; | 1.00 | | | J. | Just brok | surface | ace | |] | 1496 | 8 | <i>,</i> | Semigelatin Type A | 8.0 | | ,Š | -6.8 | | | 41 * 22 | :27 e g g | | | Ju | Just broke | surface | ace | | | 7647 | 80 | | Gelatin Type A | 8.0 | | | 6-9- | | | ince | TAPEL C | ο, | | | NO CE | crater | | | <u> </u> | 8647 | 80 | | Semigelatin Type A | 9.0° | | | -6.9 | | | <u>~~</u> | prv | 7.2 | | J. | Just broke | súrface | ace 5 | | <u>.</u> | 1499 | ₽ . | 2 | TINIL | a) | 8 | . 2 | 0-7- | -3.5 | 0.0 | 0.0 | 0.23 | | 0.0 | 8.60 | 3.12 | | 35.4 | | <u> </u> | →. | 4 | B-15 | TINT | 6.75 | 6.75 | 1.89 | -6.75 | -3.57 | | erece. | | | , | | No cr | crater | | | -1 | 100 | | в | TIMIL | 25 | 25 | 2.92 | -10.5 | -3.60 | 0.0 | 0.0 | 0.37 | | 0.0 | 11.98 | 9.52 | | 1,209 | | <u>-1</u> | 1502 | | 88 | TINI | 320 | 320 | 6.34 | -25.0 | -3.6£ | , | £ | | | : | | IN C | crater | ે સે, | | 71 | 1503 | 77. | 다 | TMT | 33.62 | 33.62 | 3.23 | -11.95 | -3.70 | | | | ~, | | 5.75 | 2.61 | " | ¥.2 | | <u> </u> | 150 | . = | ‡. b | C-2 | 35.0 | | | -12.62 | 197 | | ji
Ji | | #
8 / % | | 1,65 | 1.92 | | 6.38 | | 21 | 1505 | e) | - | Semigelatin Type A | 8.0 | | | 8.6- | | | | | _ | | | No ca | crater | | | لت | 1506 | æ | | Gelatin Type A | 8.0 | | | 6-6- | | | ¢ | 113 | _ | | | No crater | ater | ,
,* , | 16 | | EXPLOSIVE DATA | ٧ | | CHARGE | 3GE | ••• | | | CRATE | CRATER DIMENSIONS | SIONS | | | 8 | |--------|-------------|--------|-----------------|----------------|----------------------|----------|--------------|-------------|----------|----------|---|---|-------------------|-------|-----------|-----------|--------------| | TEM | SOURCE | | رمري | CHARGE | ≉ | r | POSITION | LION | | Y | APPARENT | _ | - | | F. | TRUE | 6. | | o
N | | NUMBER | | WEIGHT | LB-TNT
EQUIVALENT | æ [B] | , ⊥∃
, E⊤ | ٧ | da
FT | ra
FT | ha
FT DE | α _a v _a
DEG CUFT | E
F | ÷F. | = [| α;
DEG | v.
CU FiT | | | | 8 | | | Shots Fi | Fired in | Sandstone | e (Continue | nuec.) | | _ | , | | T | | | , | | 1507 | 8 | | Gelatin Type A | 8.0 | | | 6.6- | | | 4 | | ļ | | | No crater | ster | | | 1508 | 8 | | g. | A 8.0 | | | 6.6- | | | | <u> </u> | | | | No crater | ater | | | 1509 | . 8 | | Ammonia gelatin | 0.8.0 | | | -10.5 | | | | - | | | | No CE | crater | | | | . * | 5 | | | 63 | Shots Fi | red in | Shale | | ,, | | | | - | | | | | 1510 | 1,7 | 4 | TNT 3 | 25 | 25 | 2.92 | 0.0 | 0.0 | 1.50 | 4.28 | 0.48 | 37 | 37.8 | 2.10 | 5.72 | | 39.6 | | 1511 | 74 | 13 | IMI | 25 | 25 | 2.92 | 0.0 | 0.0 | 1.80 | 3.68 | 0.39 | 38.9 | _ | 2.50 | 5.10 | | 917 | | टाडा | 747 | 77 | TANT | 50 | 50 | 3.68 | 0.0 | 0.0 | 3.1 | 7.5 | ,, | 236 | | 3.5 | 8.8 | å | 375 | | 1513 | 7.4 | 15 | TAT | 50 | 50 | 3.68 | 0.0 | 0.0 | 3.8 | 8.8 | | | | 4.2 | 9.1 | 3 | | | 1514 | 7.4 | .16 | TAIL | 50 | . 20 | 3.68 | -0.6 | -0.16 | 2.6 | 7.2 | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | 176 | | 3.0 | 9-2 | · ··. | 270 | | 1515 | 2 11 | 7 | T.N.I. | "
co | | a | -1.0 | -0.5 | 1.85 | 7.00 | 0.28 | 0.74 | | 3.17 | 5.05 | | 143 | | 1516 | 147 | 6 | TKT | જ | 25 | 2.92 | -1.5 | -0.51 | 2.65 | 6.38 | 0.73 | . 168 | 3 | 5.10 | 7.35 | | 302∂ | | 1517 | 747 | 4 | TALL | 8 | 8 | Q | -2.0 | -1.0 | 2.00 | 5.12 | 0.25 | 82.9 | | 3.88 | 5.38 | | 157 | | 1518 | | ٣ | TALL | σ, | 9 | 2 | -3.0 | -1.5 | 2.38 | 5.88 | 0.25 | 38.1 | | 4.50 | 6.25 | | 136 | | 1519 | 7.7 | 2 | TALL | .,
23 | 25 | 2.92 | -4-5 | -1.5¢ | 4.55 | 9.82 | 0.69 | 570.5 | | 7.88 | 9.86 | | 949.3 | | 1,520 | 7.7 | 9 | TNI | 25 | 25 | 2.92 | -4.5 | -1.54 | 3.25 | 9.50 | 0.85 | 108 | | 6.80 | 10.38 | | 802 | | 1521 | 747 | 8 | TML | ec
 | £ | α | 0.4- | -2.0 | 2.55 | 6.18 | 0.40 | 138 | | 5.40 | 7.60 | | 373 | | 1522 | 147 | п | TIMI | 500 | 200 | 5.85 | -12.0 | -2.05 | 1.30 | 12.92 | 2.08 | 1,253 | | 15.50 | 17.62 | > | 8,413 | | 1523 | 147 | 9 | TMT | 8 8 | 9 | 2 | -5.0 | -2.5 | 1.70 | 5.8 | 0.63 | 76.1 | | 6.15 | 6.32 | | 332 | | 1.524 | 747 | 7 | TMI | 25 | 25 | 2.32 | -7.5 | -2.57 | 1.50 | 6.25 | 0.78 | 122 | | 10.75 | 8.00 | ığ | 1,056 | | 1525 | 17 | 21 | TANE | 75 | 75 | 4.22 | -12.0 | -2.84 | 2,35 | 9.95 | 1.58 | 1,81 | | - | 13.00 | | | | 1526 | 1.7 | ω. | Trit | ဖ | Э | Ŋ | -6.0 | -3.0 | 2.85 | 6.10 | 0.73 | 182 | | 5-65 | 7.78 | | 161 | | 1527 | 47 | 5 | TALL | ထ | (1) | (U- | -7.0 | -3.5 = | 1.20 | 4.12 | 0.83 | . 28.1 | _ | 7.95 | 5.60 | - | 316 | | | | ** | es
Arrick | 44. | | | , : | - | - | _ | | - | | | | | ,:- | | | ~=V;} | | | | | | | | | 40 | | | | - | | | | y.
 | ., | | | | | , | | | | | ***
*** | | | | | | | | | | | | | | | | | | - | | | | | _ | , | | | | | | | | | | | | 1 | | | | | ١ | ١ | | Table 5 Results of Crater Measurements in Ice | | | | | 0 | - | | | | | ਰ | | | ., | | Ü | | Γ | | Ì | · · · | | | | . 0 | Γ | | | Ė | Г | Ţ | |-------------------|----------|-----------------------|------------|-------|----------|-----------|------------|-------|--------|--------|----------|---------------|---------------|----------|--------------|-------------|-------------|----------|-------------|---------|----------|-------------|-------------|--------|-------------|-------------|-------------|-------------|--------------------|---| | | | v.
CU FT | | | | | | | ۸ | | | | | | . | | | | . . | | | | | | | | | | | | | | TRUE | α.
DEG | | | | | . ? | | | | | | | | | | | | | | Γ. | | | | | | | | | | | 75 W | F | - L | | Л. | | . " | | | | | , | | | | | | | ; | | | Г. | - | | | | | | | | | | SNOS | 3
43% | F | , | | | | ; | | | | | | | <u> </u> | | | | | | | | | | | | - | , | | | | | CRATER DIMENSIONS | 82 | Va
CUFT | ₹-15° | 36.05 | 63.61 | 155.29 | 49.59 | ¥.53 | 261.86 | 109.52 | 91.96 | 17.81 | 64.35 | .FO. 99 | 149.76 | ° 124.95 ° | 18.14 | 82.02 | 141.78 | J47.07 | 202.93 | 63.65 | £ 271.68 | 339.09 | 80.26 | 203.42 | 17.74 | 193:31 | ₹50.0 5 | | | <u>o</u> | ENT | α _a
DEG | SI. | | | | | | - | | | | | | | | - | | | على | | ÷:_• | ,, | | | | , | | ~ : | | | | APPARENT | ج
1 - | | | | | | | | |) | | | | | | | ц | | 3.5 | | | | ., | o | v | | | | | | | ∢ | ra
F7 | 3.51 | 3.06 | 4.29 | 2.67 | 1,08 | 4.22 | ₩.9 | 5.56 | 5.14 | 2.73 | 4.17 | 74.4 | 5:25 | 5.08 | 3.37 | | 8.4 | 90.4 | 5.70 | 4.15 | 7.15 | 7:24 | 26.4 | 7.21 | 2.56 | 6.31 | 3.45 | · | | ņ | | da
FT | 0.23 | 0.23 | 09.τ | 2.28 | 1.90 | 91.0 | 2.63 | 1.63 | 1.90 | 0.95 | 1.35 | 1.85 | 2.20 | 1:90 | 1.00 | 1.45 | 3.00 | 89.0 | 59:2 | 1.81 | 26.5 | 4.93 | 2.05 | 2.20 | 1.00 | 2.56 | 1.00 | | | SE | NO. | نې | , | | - | v | | ., | | | CHAR | POSITION | z
FŢ | 0.0 | 0.0 | 0.0 | 0.03 | -0.21 | -0.23 | -0.38 | -0.32 | -0.35 | ±ô.23 | -0.32 | †††.0- | -0.54 | -0.55 | -0.38 | -0-40 | 64.0- | -0.46 | -0.62 | -0.51 | -0.65 | -0.83 | -0.72 | -0.93 | -0.148 | -1.01 | 4.0. | , | | _ | | · · · | <u> </u> | _ | | | | | | | | | 1 | | | | _ | | | | | _ | | | _ | | - | _ | ,, , | 1 | | | | . LB. | - | | | | | | | | , o | | | | | ij | - | | | | - | | | | | | | | | , | | ¥ | × | LB-TNT
EQUIVALENT | | | | | | | li. | - | | | | | | | | ŗ | | | | | ** | | | | | | | | | EXPLOSIVE DATA | CHARGE | ≈ wejGH†
LB | 5.0 | 5.0 | 0.01 | 20.0 | o-15 | 5.0 | 20.02 | 10.0 | 10.0 | 2.5 | 5.0 | 10.0 | 50.0 | 50.0 | 5.0 | 5.0 | 10.0 | 5.0 3 | 20.0 | 5.0 1 | 10.01 | 50.0 | 0.01 | 20.0 | 2.5 | 20.0 | 2:5= | | | | : unit | EXPLUSIVE TYPE | t-5 | 1-D | Atlas 60 | % - 1 - D | Atlas 60
😤 | C−4 | , | | Atlas 60 | Coalite 5-S % | Coalite 5.8 : | | Complite 5-S | Coalite 745 | Coalite 5-S | Atles 60 | Coalite 7-S | C-1 | Atlas 60 | Coalite 5-S | c-1 | C−1, | Coalite 5-S | Coalite 5-S | Coalite 5-S | Coalite 7-8 | Coalite 5-S | | | | SHOT | Мимвек | 170 | 170R | Ϋ́ | ୃଷ | 108 = 1 | 17014 | 23 | 17 | 107 | æ | 9 | 91 | 52 | 8 | 9 | 79 | 65 ° | 170,1/2 | 700 | 79 | 1 6′ | 151 | 7.4 | 53 | | | 38 | | | | i Caro | | 51 | .51 | 53 | 51, | 16- | 51 | 51 | . 51 | 51. | 51 | 51. | 51 , | 1.51 | 17 | 51 | 51. | , גל | 51 | 51 | 15. | 51/8 | 7.E. | 51 | 51 | 51. | , 51, | . 51 | | | - | Σ. | Š. | 1528 | 1523 | 1530 | 1531 | 1532 | 1533 | 1534 | 1535 | 1536 | 1537 | 1538 | 1533 | 1510 | 1,541 | 1542 | 1543 | 1544 | 1545 | 1546 | 1547 | 1548 | 1549 | 1550 | 1551 | 1552 | 1553 | 1554 | | * Numbers correspond to Bibliography numbers. Table 5 (Continued) (2 of .4 G. DEG يَّا سِيْ CRATER DIMENSION 218.93 260.33 280.03 245.67 21,411 175.66 26.38 187.69 97.60 370.60 115.93 99.074 30.11 106.04 141.93 224.32 396.19 51**7.**0\$ 155.70 503.82 76.96 108.35 81.81 143.34 69.01 58.21 222.60 Va CU FT a JEG APPARENT ha FT 5.45 6.87 6.23 1.61 4.97 11.9 4.59 5.07 3.48 2.82 2.60 3.00 2.20 3.9g 2,44; 3.32 1.92 2.72 3.56 †L.+ 3.77 2.15 1.95 2.91 4.62 2,13 2.15 1.55 2.0 3.2 da FT CHARGE POSITION -1.30 -1.53 -1.36 -1.72 -1.82 -2.92 -2,06 -2.74 -0.92 1.73 -1.8 -1.51 41.09 -2.21 -2.37 -1,65 -2.31 -3.69 ÷0.88 -1.04 -1.74 다. 타 -1.27 -2.94 .t- % -2.48 7 7 w. 3 W LB-TNT EQUIVALENT EXPLOSIVE DATA CHARGE WEIGHT LB 10.0 10.01 800 10.0 2.5 5.0 10.0 80.0 5.0 10.C 20.0 2.0 20.0 80 8 0. 2.5 5.0 5.0 5.0 5,60 2:5 EXPLOSIVE TYPE Comilte 5-8 Coalite 7-S Coalite 5-S Comlite 5-S Coelite 5-S Coalite 5-8 Comilte 5-8 Comlite 7-S Coalite 5-8 Coalite 5-S Coalite 5-S Coalite 5-S Atlas 60 Atlas 60 Atlas 60 Atlas 60 7 170 3/4 NUMBER . 13 | | 1 | | | EXPLOSIVE DATA | , , , , , , , , , , , , , , , , , , , | | CHARGE | SGE | | , | | G. | CRATER DIMENSIONS | SNOIS | | | u | |----------------------|--------|----------------|--------------|----------------|---------------------------------------|------------|---------|--------|----------|----------|------------|------------------------|-------------------|--------------|------------|------------|------------| | ITEM | 2 | SHOT | | CHARGE | 3 | 7.3.4
[| POSI | NOI | | 4 | A PP ARENT | 1 | | | Ε. | TRUE | | | Ö | F 5-19 | NUMBER
S | TYPE | WEIGHT! | LENT | ¥ 9 1
 | Z | ,
L | da
F7 | ľa
FT | ha (| α _{Ř.}
DEG | va :
cu FT : | - 14
- 19 | -4-
-11 | במן
במן | Vt
CUFT | | 1584 | . 51 | 25.8 | 1 -0 | 20.0 | 3 | <i>3</i> | -4.05 | | 5.85 | 8.57 | | H | 719.31 | , , | | | | | ξ | 12 | 950 | Atlas 60 | : 20.0 | | | -4.05 | | 5.45 | 8.01 | | | 505.33 | | : | | 1,1 | | 38
86
17
18 | 12 | . 89 | Comlite 5-S | 10.0 | | | -3.39 | | 41.4 | 6.98 | | | 285.55 | | | | | | 123 | .13 | 83 | Coelite 7-S | 20.0 | ,, | 1 | -4-33 | | 5.40 | 10.13 | H | Н | 877.04 | 5 7 9 | | | | | 1588
88 | 2 | М | Atlas 60 | 2.5 | | | -2.36 | | 2.51 | 5.18% | | | 71.901 | | | | | | <u>\$</u> | 2 | 33 | Conlite 5-8 | 2.5 | | | -2.52 | | 2.77 | 3.80 | // | | 52.94 | | | | , | | 1590 | ្ម | ф 3 | Comilte 5-S | 5.0 | | Î | -3,48 | | 3.76 | 5.07 | | | 123,16 | į | | | , | | 1591 | 4 | ۴ | 70 | 5.0 | 'n | | -3.73 | ora. | 4.93 | 2.00 | | \dashv | 157.36 | » | | | | | 1592 | 4 | . 92 | Atlas 60 | 5.0 | | | -3.80 | | p.70 | 6.57 |
1 | \dashv | 276.96 | | | .: | H | | 1593 | 13 | % | †-5 | 20.0 | | | ×-6.07 | | 7.57 | 9.34 | | | 944:60 | | | | | | ±251 | 4 | ঠে | Comite 5-S | 5.0 | | | .>-3.84 | | 4.39 | 6.08 | | | 275.73 | | | | i) | | 1595 | 13.51 | 8-96 | Atlas 60 | 20.0 | | | £6.15 | 4 | 8 | 7.77 | | ·
 | 642.17 | , i.i., | | | , , | | 128 | 4 | 115 | Atlas 60 | 10.0 | | | -4.93 | | 5.60 | 7.59 | | | 495.15 | • | | | | | 1597 | 4 | r
S | Atlas 60 | 40.0 | ļ | Ī | -8.10 | 1 | 10.10 | 11.04 | .3 | | 2181.70 | | | | | | 158 | 3 | ş | 7-5 | 10.0 | , | | 8.5 | | 6.10 | 7.10 | | | 148.74 | | | | : | | 1599 | 7 | ٤ | Coglite 5-5 | 2.5 | | | -3.₩ | | 3.90 | 4.93 | | u. | 175.52 | | | | | | 897 | 15 | ບ | | 2.5 | | | -3.61 | | 1,02 | 6.71 | 9.5 | | 192.02 | , | | | | | 1601 | 겁 | 97 | Atilas 60 | 20.0% | й
и | Tig. | -7.46 | | 20.00 | 9.17 | -> ' | | 1180.15 | | 3. | | ş | | 209
190 | ť | 027 | Committe 7-S | 10.0 | | | 9-9- | | 7.18 | 10.07 | | | 1055.88 | | .s= | | | | Ş | 12 | 7 | Comitte 5-S | 5.0 | | | 7.88 | | 5.30 | 6.62 | | | 315.99 | | | | | | ថ្មី | 12 | ያ | Complite 5-8 | 0.01 | | | -6,13 | - | 6.15 | 8-555 | | | 680.56 | | | | | | 1605 | נג | 56 | Coelite 5-S | 20.0 | | | -7.73 | ٠ | 8.80 | 9.85 | ਰ | ., | 20,4411 | | , | | | | 9
9
9 | נג | ਛੋ | Complite 7-S | 20.0 | | | -7.80 | | 8.90 | 9.89 | | | 1333.16 | | | | | | 1091 | ᅜ | 88 | Committe 7-S | 2,5 | " | | 60.4 | | 4, 4c | 6.24 | | | 181.18 | <i>μ</i> | | | | | 1909 | נג | 27 | 1-0 | 20:0 | | | -8.18 | , | 99.66 | 9.56 | | | 1201,81 | , | | | | | 188 | ŭ | 8 | ţ | 2.5 | | | -4.20 | 4. | 4.85 | 5.90 | | | 240.95 | | | | | | 019
197 | 12 | و | †-0 ° | 5.0 | | í | -5,34 | 4 | 6.14 | 6.15 | | o | 365.66 | | | `` | ÷ | | 1611 | 51 | 34 | Comlite 5-S | 2.5 | | | -4.38 | 0. | 2.75 | 4,27 | | | 62.85 | - | | ديه | Ŏ. | Table 5 (Concluded, | | | | | EXPLOSIVE DATA | \
\
\ | [| 100 | 19 | | | " | 5 | CRATER DIMENSIONS | SIONS | | Ì | | |-----------------------|-------------------|--------|-------------------|------------------|---------------------------|------|----------------|-----------|----------|-------|------------|-----------------|-------------------------|----------|------------|-----------|---------------------------------------| | | c | Fores | .] | | | | POSITION | NO. | | | APPARENT | | 2 | | F | TRIF | | | o
Q | SOURCE | NUMBER | EXPLOSIVE
TYPE | CHARGE
WEIGHT | "
LB-TNT
EQUIVALENT | W1/3 | Z 1.3 | ۰, | da
FT | r. | ت <u>ت</u> | | v _a
cu FT | t L | = [: | ar
DEG | vt
CU FT | | दाश | ц | 155 | † 2. | 70.0 | | | 19.17 | | 11.90 | 12.55 | T | 1 | 1620.99 | | | | _ | | 1613 | 5.1 | 69 | Coalite 5-S | 10.0 | -, | | ਰ-7- | | 8.36 | 6.37 | | | 192.90 | 000 | | | | | 1614 | 51 | 86 | 4tlas 60 | 20.0 | o | | 8.95 | | 9.50 | 12.21 | प् | | 1682.38 | | | | ° | | 5191 | 51 | 1 | t5 | 5.0 | | 6 | -5.66 | | 0 | 6.38 | , | - | | - | | | | | 9191 | я | 13 | °C−4 | 10.C | | | -7.33 | | 5.65 | 7.45 | | :- | 538.76 | | | | ٠, | | 1617 | 51 ⁰⁰⁰ | 了。您 | t-5 | 20.0 | | | -9.33 | . | | 10.36 | | | - | | | | | | 1618 | ונ | | Atlas 60 | 2.5 | | | † ∠ -†- | | 5.05 | 6.15 | ., | - | 165.96 | | 1 | | , , | | 197 | .51 | 102 | Atlas 60 | 0.04 | 1 | :3 | -12.16 | | 12.10 | 13.51 | | - | 1874-83 | | ij | ō | | | 1620 | 51.3 | 311 | Atlas 60 | 10.0 | - | | -7.65 | | 8.70 | 8.95 | | | 917.63 | | | | | | 1621 | . 51 | . 8 | Coalite 7-S | 5.0 | - | | -4.89 | | 5.20 | 29.9 | | ".X | 338.37 | | | | | | 8 91 | 51 | U . | Atlas 60 | 2.5 | | | あ.
す | | 5.13 | | | - ` | | | | | ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ | | 1623 | . 51 | 100 | Atlas 60 | 20.0 | | | -10.10 | | 11:20 | 92.6 | | <u>'''</u>
ا | 1944.29 | 2- | | 7 | _ | | 7
7
7
7
7 | 51 | 74 | Atlas 60 | 5.0 | | | 69.9- | | 7.50 | 8.36 | | | 19:46 | - | | <i>"</i> | | | <u>1</u> 685 | 5,1 | ी गर | າ.
† ນ | 10.0 | | | -8.59 | | . " | 96-9 | | - | | | " | | 7, | | 762
1626 | 51 | 45 | Coalite 5-S | 5.0 | <i>#</i> | | 96.9 | | | | | | | | , | |
 | | 1627 | 5, 1, | 35 | Coalite 5-S | 2.5 | | | -5- | | | | | - | | | <i>"</i> . | S | | | 1628 | זל | : 7 | , †-5 | . 2.5 | | | -5.97 | | <u>،</u> | | | ļ, | | | | | | | 689 | 51 | 88. | Atlas 60 | 20.0 | | | -12.01 | | 4.85 | 9.8I | | | | 1 2 4 | 3 | | | | 1630 | 51 ': | . 98 | Coalite 7-S | 10.0 | | 6 | -9.74 | | 10.80 | | | | | <u>-</u> | | | | | 1631 | 줐 | В | Atlas 60 | 2.5 | | | -6.20 | | 6.39 | " | | ļ | - | | | | | | 1632 | - 1 | 72 | Atlas 60 | 10.0 | | 9.5 | -9.92 | | | 4.L | | L | 700.22 | | | | | | 1633 | 52 | 29 | †-5 | 20.0 | | | - १५.५४ | , , | , | | | | | | | | | | 163 t | Z. | 5 | t-0 | 5.0 | | y. | -8.22 | | | | | | == | | ci | , | , | | 1635 | 17 | 156 | न्य | 40.0 | , | ٠. | -16.95 | | | | | | | | | | | | 9691 | 51 | ŭ | Atlas 60 | 2.5 | | | -6.80 | | 7.10 | 9.58 | | - | ÷. | | | | 2- | | 1637 | 51 | 101 | Atlag 60 | 20.0 | | | 74.41- | | | | | | | | , | | | | 869
91 | 51 | 103 | Atlas 60 | 10.0 | | | -18.67 | | | | | |
 | | | | 45 | | 1639 | . 12 | Щ | Atlas 60 | 2.5 | | | -7.58 | * | 2 66 | 2.92 | | | bt. 76 | | | | | | Ĺ | | | | | | | | ſ | | | Ì | ľ | | | | | | r | |--------------|---------|--------------------|---|----------------|----------------|--------|---------|--------|----------|------|-----------|-----------------------|-------------------|-------|------------|-----------|--------------|-----| | | | _ | | EXPLUSIVE UALA | ٧ | | CHA. | CHARGE | | | | 5 | CRATER DIMENSIONS | SIONS | į | | | ٦ | | TEN | 1000 | SHOT | i | CHARGE ⊕ |
 | | POSI | NOI | | * | APP ARENT | F | | - | | TRUE | | | | Ģ
Ž | | NUMBER | TYPE | WEIGHT LB | ECUIV
ECUIV | | Z
FT | ۲۰ | da.
F | - L | <u> </u> | α _a
DEG | va
Cu`FT | ₽ L | <u>- L</u> | at
DEG | ×r
CU FT | ۰ | | 1640 | 61 | 0-1 | 40% gelatin | 0.452 | | | 0.00 | | 1.00 | 1.96 | | | ٥ | | e z | | | | | 1641 | 19 | 01-5 | TALL | 0.50 | 0.50 | 0.794 | 0.00 | 0.00 | 1.42 | 3.00 | | <i>3</i> | | | | | : : | | | 1642 | 19 | 02-5 | TAKI | 0.50 | 0.50 | 1,67.0 | 0.0 | 00.00 | 1.75 | 2.67 | | | | | *1 | | - | | | 1643 | 19 | 0-2 | 40% gelatin | ° 406-0 | | | 00.00 | | 1-33 | 2.75 | | | | | | | | | | 1644 | 19 | o-1 | TINE | 1.0 | 1.0 | 1.0 | 0.00 | 0.0 | 3.50 | 2.92 | - | - | | | - | | | | | 1645 | 19 | 0-3 | 40% gelatin | 1.356 | + | | 0,00 | | 1.75 | 2.67 | | | , | | | , , | | · | | 1646 | 19 | 0-15 | TAYE | 1.5 | 1.5 | 1.145 | 0.00 | 00.0 | 1.92 | 2.79 | - | | , | | | | | | | 1647 | 19 | †-0 | 40% gelatin | 1-808 | | | 0.00 | | 2.03 | 3.50 | 1 1 | | il · | | | | | | | 1648 | 61 | ુ
ટ-૦ | TIMI | 2.0 | 2.0 | 1,26 | 0.00 | 0.00 | 2.00 | 2.96 | | | | | | | | | | 1649 | . 61 | 9 | 40% gelatin | 2.7.2 | | | 00.0 | 9 | 1,92 | 3.29 | ., | - | | | в. | | | | | 1650 |
88 | 1:5 | (i) | 8.0 | 8.c | 2.0 | -2.00 | -1.00 | 3.60 | 5.80 | | | 391 | ,
 | v.As | | | _ | | 1651 | 38 | 2 | TINE | 8.0 | : 8.c | 2.0 | -2.00 | -1.00 | 3.50 | 6.70 | | 315 | Ż. |
 | | L | o · | | | 1652 | 38 | 3 . | TIME | 8.0 | 8.0 | 2.0 | -2.00 | -1.00 | 3.40 | 5.50 | | | 185 | | | | (= .
: . | ٠. | | 1653 | 19 | 39 <u>-</u> 62 | 40% gelatin | 2.712 | | | -1.67 | 40, | 2.83 | 94.4 | | | | | ,,, | | II. C | ,,, | | 1654 | eq. | 1-02
02 | 40% gelatin | 1:808 | | | -1.67 | F | 2.83 | 4-33 | | 11 | | | | | | - C | | 1655 | 19 | 20-15 | TMT | 1.5 | 1.5 | 1.145 | -1.67 | -1.45 | 2.25 | 4.00 | | - | | | · | * | | , | | 1656 | 19 | 20-3 | 40% gelatin | 1.356 | | | -1.67 | ٠] | 2.33 | 4.16 | - | | | | | | ٥ | | | 1651 | 19 | 25-21 | TORE | 2.0 | 2.0 | 1.26 | -2.08 | -1.65 | 2.25 | 4.25 | | | | dis- | | | , | | | 1658 | 19 | 25-22 | TIMIT | 2.0 | 2.0 | 1.26 | -2.08 | -1.65 | 2.08 | 3.96 | | | | | | | | | | 1659 | 19 | 20-2 | 40% geletin | 406.0 | , | | -1.67 | | 1.83 | 3.62 | | | : | | 6 | | | | | 1660 | 19 | 21-12 | THAT | 1.0 | 1.0 | 1.0 | -1.75 | 7.1 | 1.75 | 3.25 | | - | | 6 | ů | | | Ò | | 1991 | 19 | 35-11 | THE | 1:0 | 1.0 | 0.1 | -2.08 | -2.08 | 1.83 | 2,96 | | o | | | | _ | | | | 1662 | . 61 | 25-12 |) . Init | 1.0 | 1.0 | 1.0 | -2.08 | -2.08 | 1.92 | 3.29 | | , e | | | | | ; | | | 1663 | 19 | 25-13 | TAXI | 1.0 | 1.0 | 1.0 | -2.08 | -2.08 | 2.00 | 3.12 | | . , | | | | | | | | 1991 | 19 | 20-05
0-05 | TATE | 60.5 | 0.5 | 0.794 | -1.67 | -2.10 | 7.17 | 2,83 | | ٠ | - | | | | ^ | | | 1665 | 19 | 20-1 | 40% gelatin | 0.452 | | " | -1.67 | j j | 1.08 | 2.92 | | _ | 21 | | | | ,, | | | 7 666 | 91, | 9-04 | 40% gelatin | €/ 2.712 | | | -3.33 | ÷ | 1.58 | 4.50 | ` | | #
 | | | | 6 | | | 1991 | 19 | , †-0 † | 40% gelatin | 1.808 | | | -3.33 | | 1.50 | 3.58 | | | | | | :: | , | | | ₹. | mbers o | orrespor | Numbers correspond to Bibliography numbers. | mbers. |
1 | · | | ş•• | | a | | | | | | | | _ a | Table 6 (Continued) | Ŀ | | | | | | Ī | | ľ | | | ١ | | | | ۱ | | | |-------------|----------|--------|---------------|----------------|----------------------|--------|-------|----------------|------|------|----------|--|-------------------|------------|-------|-----------|----------| | <u>.</u> | | | | EXPLOSIVE DATA | _ | | CHA | CHARGE | | | " | ซื | CRATER DIMENSIONS | NOISN | | " | | | C. | SOURCE | SHOT | | CHARGE | * | F/1 | POSI | NOIL | | IV | APPARENT | TN | | | | TRUE | | | 2 | | NUMBER | i | WEIGHT | LB-TNT
EQUIVALENT | F, 187 | 2 | ο _γ | d. | st | - L | α,a
DEG | Va
CUFT | ₹ [| = 1 | at
DEG | ۲.
19 | | 1668 | 61 8 | 40-3 | 40% gelatin | 1.356 | | | -3.33 | | 1.25 | 3.16 | | - | | | | Ľ. | | | 997 | 61 | 41-15 | THE | 1.5 | 1.5 | 1.145 | -3.42 | -2.98 | 1.67 | 3.21 | | \vdash | | | | Ĺ | ,,, | | 1670 | ρ
Ω | 7-94 | THE | 0.50 | 2.0 | 1.26 | -3.84 | -3.04 | 1.33 | 3.29 | ļ - | | | | | _ | 0 | | | 7 | -Q-1 | | 1.0 | 1.0 | 1.0 | -3.33 | -3.33 | 1.25 | 2.54 | - | | | | | | | | | 53
23 | 32-5 | TRT); | 0.5 | 0.5 | 467.0 | -2.67 | -3:36 | 1.92 | 2.5 | | 1 | | | | | | | _ | 3 | 40-2 | 40% gelatin | 0.90th | 9).
43 | | -3-33 | | c.83 | 2.67 | 7 | | લુ | | ¥** | | | | 1 57 | £ 12 | 33-5 | TATE | .0.5 | 0.5 | 167.0 | -2.75 | -3.46 | 0.92 | 2.79 | | - | | | | / | B | | | 2 | 98 | 40% gelatin | 2.72 | Ì. | | -5.00 | | 1.00 | 3.62 | | | | Ĩ | | | | | 1676 | £ 62 | 3 | 40% gelatin | 1.808 | | - 5. | 5.00 | · | 1.00 | 2.79 | | - | 9 | 0 | | _ | | | 1291 | 25 | 2,09 | THE | 2,0 | 2.0 | 1.26 | -5.17 | or.4- | 1.25 | 2,46 | | 1
11 | | | · | ļ | | | 1678 | 13
8 | 101 | hof gelatin | 0.452 | 0 | | -3-33 | | 0.92 | יעינ | | | | | | . " | | | <u>§</u> | 2 | 60-15 | | 1.5 | 1.5 | 1.145 | -5.00 | -4.36 | 1.50 | 1.79 | | - | | | | _ | | | | 2 | 42-5 | | 0.5 | 0.5 | 0.79t | -3.50 | 14.4- | 0.83 | 2.38 | | - | | 101
1 | | | | | _ | 위 | | 40% gelatin | 1.356 | | | -5.00 | | 0.92 | 3.00 | | | | . ? | -11 | _ | _04 | | 89 | 2 | 78-6 | hos gelatin | 2.712 | | | -6.50 | | 1.25 | 2.66 | | | | | | _ | 1 | | | છ | 57-1 |) | 1.0 | 1.0 | 1.0 | -4.75 | 4.7 | 1.33 | 2.00 | | | | 374 | 5.513 | | : | | 8 | 61 | 58-1 | 9 | 1.0 | 1.0 | 7.0 | ±.83 | -4.83 | 1.50 | 1.50 | | | " | | L | = | 52.24 | | 168 | 13 | | THE | = 1.5 | 1.5 | 1.145 | -5.83 | -5.10 | 4.58 | 1.75 | | | £. 5 | 15 | | | | | ° 1686 | β
9 | 2-09 | 40% gelatin | 40.00 | | | -5.00 | | 2.00 | 1.5 | | المارا | | Š | 6 | | P | | 1991 | 81 | 63-1 | TIME | 1.0 | 1.0 | 1.0 | -5.25 | -5.25 | | 0.67 | | | | | | | co | | 889 | 2
2 | 81-2 | THE | 2.0 | 2.0 | 1.26 | -6.75 | -5.36 | 2.83 | 1.21 | | <u> </u> | - | ē | | } <i></i> | - | | | 8 | 7
8 | 40% gelatin | 1.808 | | | -6.67 | | 0.92 | 2.17 | 7. | | v | 15 | | | | | <u>§</u> | 8 | 7-1 | THE | 0.4 | 1.0 % | 1.0 | -5.67 | -5.67 | | 0.62 | , | | | î | * | | | | <u>1</u> | 13 | 80-15 | TATE | 1.5 | 1.5 | 1.145 | -6.67 | -5.82 | | 1.16 | | ₹ . | ,,, | | | | | | 2697 | 2 | Ę | · | 1.0 | 1.0 | 1.0 | -5.83 | 5.83 | | 0.62 | | , | 100 | | | | | | 1693 | 2 | 8 | TMT | 2.0 | 2.0 | 1.26 | -7.50 | -5.95 | 3.00 | 96.0 | - | | . 6 | | | | | | ঙ্গু | 27 | 8 | hos gelatin | 1.356 | , . | | -6.67 | | 0.17 | 05.0 | | , | | | | | ., | | | S
S | 57-5 | Trict | 0.5 | 0.5 | 0.794 | -4.75 | -5.98 | | 0.50 | | ff | | . ^ | | | 15 | · Table 6 (Concluded) (3 of 3 sheets) ~2<u>.</u> åt DEG <u>پہ</u> ۲ va CU FT α_a DEG APPARENT ha FT 1.08 ,∞•τ 0.33 94.0 0.0 0.77 0.54 0.58 ~ F 3.92 0.58 25.92 0.17 2.08 0.17 3.95 -e.L -6.09 e-6.48 -6.61 -6.62 -7.08 -8.94 CHARGE POSITION -7.08 -4.83 -7.42 -6.00 -4.83 -8.33 -5.25 -6.67 -7.83 -7.67 19.9--7.08 0.794 1.145 0.794 467.0 ₽67.0 o d LB-TNT: EQUIVALENT 2.0 1.0 0.5 ... CHARGE WEIGHT LB 1.808° 0.904 1.356 1.0 0.90t₁ 0.452 0.452 2.0 0.5 EXPLOSIVE TYPE 1,0% gelatin 40% gelatin 4c% gelatin :40% gelatin 40% gelatin 40% gelatin 40% galatin TIME TNT THE INI H TML SHOT 89-15 80-2 100-2 1001 6-46 85-1 92-2 8 302-6 58-1 72-5 6 8 2 Table 7 ## Properties of Clays | | Panama Utah, | ⊃I
 | 50 5 | 3-5-5-5-5-5-5-5-5-5-5-5-5-5-5-5-5-5-5-5 | | |
 | Lean clay Clay (CH or CL) | 58.2 | | | 73 76.9 | 110 | 13.4 | , | | 3000 | 6 | |------|--|--------|----------------------------|---|--------------------|--------------------|----------------|---------------------------|------------------|----------------------|----------------------|--------------------------------|--------------------------------|-----------------------|-----------------------------------|-------------------------------------|---------------------------|---| | ea | WES INSTRUCED | CLAY | ‡ <u>-</u> | | 66 | 28. | 8 | Lean clay | .37 | 13 | | 88 | 901 | , k. 20.13% | 3 | | 1120 | | | Area | NES YES | CI CI | , e |)^*
)
0 | 86 7 | 25 | , E.T. | Lean clay | 143 | , .
82 | <i>©</i> | 97.: | 117 | 20.8 | | | , | | | | Camp Cooke,
California,
Wet Clay | | . 2-12 | | | | , 100 mg/s | silty clay | (GF) | 10 | 2.66 | 100 | 124 | 24.3 | رن
د ال | | п
 | | | | Dugway,
Utah, | 90 | , , - , - | y . | | | Modifier to | lear clay | | , 61 | 2.75 | 39.0 | 9.911 | 31.5 | # ₁₁ | | 2000 | | | 4 | | Source | Depth range of samples, ft | Mechanical analysis, % finer than | 0.05 mm
0.05 mm | 0 01 mm 0 0 005 mm | Classification | مي ا | Avg liquid limit | Avg plasticity index | Avg specific gravity | Avg field dry weight, lb/cu ft | Avg field wet weight, lb/cu ft | Avg field moisture, % | Approximate water table depth, ft | Avg angle of internal friction, deg | Avg seismic velocity, fps | | Table 8 Properties of Sands | C.3. | | | | | 6 8 | |-------------------------------------|--------------------|---------------------------------------|---------------|------------------|-------------------------------| | | 0 | | Area | | | | | Dugway, Utah, | Camp Cooke,
California, | WES Interface | Yucca Flats | WES Interface
Dry-to-Moist | | | wet Sand | Wet Sand | wet band | Sand-Grave | Sand | | Source | | 56 | į, įth | 92, | 1 | | Depth range of samples, ft | 0-100 | 2-20 | 0-0.625 | 0-185 | , <u>12</u> .5 | | Mechanical analysis, & finer than | | | | | ~
~ | | No. 10 | | 100 | | 2 | n _w | | No. 60 | \ \ 8 7 | 0 4
2 4 | | , 22
40
40 | | | No. 200 | 25 | "
j rv | | , Air | **
-
9** | | Classification | Silty dune | Silty sand | River sand | Sand-granel | River sand | | , | sand | (SP-SM) | .,
u | mix | | | Avg plasticity index | NP . | . NP | NP | NP | NP | | Avg specific gravity | 2.67 | 2.64 | e., | 2.56 | | | Avg field dry, weight, lb/cu ft | 6.76 | | . 26 | | 96.5 | | Avg field wet weight, lb/cu=ft | 100.7 | 120 | . 3.89.2 | 84.5 | 103 | | Avg field moisture, % | m | Above WT-22 | 11.8 | | 9.9 | | Approximate water table depth, ft | 150 | ผ | ,, | 1000 | | | Avg angle of internal friction, deg | 35 | |
 | 617 | | | Avg field plate bearing, lb/sq ft | · · | , | | 5000 at 2 ft | | | Avg sersmic velocity, fps | 1500 | · · · · · · · · · · · · · · · · · · · | | 3000 | 1250 | | | | | , | 9 | | | | 0 | | 4 | o, | | | | | | | | | Table 9 Properties of WES Loess and Silt, and Keweenaw Frozen Silt | | | Amoo | 6 |
---|------------|--|---| | | WES Test. | יייייייייייייייייייייייייייייייייייייי | | | | Site Loess | Natûral ; | Reveenaw Silt
Blast Hole 184 | | Source | · 66 | | · 8 | | Depth range of samples. It | | | | | | ? | 9-0 | ~ | | Mechanical analysis, % finer than | | • | , | | 0.05 mm (0.0) | 96 | 86 | *(************************************ | | 0,005 mm | 8 8 | 32 | | | Classification | Loess | Sandvisilt | * | | . Avg liquid limit | , α ((), | | TTS Annoc | | Avg plasticity index |
H & | 34•°(7) | , , , , , , , , , , , , , , , , , , , | | Ave specific months. | C. | (•) | | | ATABLE OF THE PROPERTY | й
• | bismer man at | 2.63 | | Avg field dry weight, lb per cu ft. | 95 | 88.38 | 78.9 | | Avg field wet weight, lb per cu ft | 113 | 114 | 106 | | Avg field foisture content, % | 19.0 | 28.86 | 34.1 | | Avg angle of internal friction, deg | | \$ | -u o | | G | | | 2 C C C C C C C C C C C C C C C C C C C | | | | | | Table 10 Granite, Marlstone, Properties of Chalk, | | | | Area | | | |---|---|--|--|--|-----------------------| | | Niobrara
Chalk | Lithonia | Unaweep
Granite | Green River
Warlstone | Kanawha
Sandstone | | Source | 80 | 8 | 13 | 8 | r 00 | | Description | Chalky
limestone | Gneissic | Fine to very coarse grained | Kerogenaceous,
dolomitic lime-
stone (oil shale) | Coarse
grained | | Apparent specific gravity | 2.0 | 2.6 | 2.68 | 2.1 | 2.2 | | Tensile strength, psi | · · | 1,50 | 009 | | 70. | | Compressive strength, psi | 2,000 | 30,000 | 24,800 | 000,000 | 10,000 | | Tensile bearing strain, in./in. | | 280 | | | 200 | | Modulus of rupture, psi | 300 | 5,000 | 2,510 | 6 00t att. | 007 | | Sclenoscope kardness | , oʻt | 85 | · san & | 547 | 30 | | Elastic constants (dynamic methods) Young's modulus, psi Modulus of rigidity, psi | 0.75 × 10 ⁶
0.5 × 10 ⁶ | 3.0 × 10 ⁶
1.5 × 10 ⁶ | 4.37 × 10 ⁶
2.44 × 10 ⁶ | 1.2 × 106
2.5 × 106 | 1.0 × 10
0.5 × 106 | | Longitudinal bar velocity, fps | 5,000 | 6, 0 00 | 10,800 | 000,9 | 2,000 | | Longitudinal field velocity, fps | 7,500 | 18,500 | • | ,13,000 | 5,000 | | Torsional velocity, fps | £ | | 8,190 | | e कें | | | | | 1475A | Party Party 1 | N
Section of | #### APPENDIX A: ADDITIONAL CRATERING DATA 1. Since the completion of the draft of this report, additional cratering data have been received. These data are included herein and constitute, along with the main body of this report, all cratering data available at this time. The data presented in table Al were extracted from the reports listed as references Al* and A2 in the "Source" column of table Al. #### Properties of the Various Media Cratered #### Suffield Experimental Station (SES), Ralston, Alberta (reference A2) 2. Shots were fired at the SES in two areas, the Watching Hill Range and the Drowning Ford Flats Range. The surface conditions at these two sites are virtually identical. Approximately 80 per cent of all tested material was in the silt range, that is, finer than the No. 200 sieve. "Samples from the topmost layers had moisture contents ranging from 2 to 3 percent to ardund 20 percent, and densities in the range 73-110 lb/cu. ft. The unconfined compressive strength was on the average about 10 tons/sq. ft. and the shear strength ranged from 0 up to a maximum of 14 tons/sq. ft. The percentage recovery after a compressive load of 1000 psi ranged from 5 percent to 18 percent."A2 3. When the position of the charge center of gravity was not given, it was computed from knowledge of the charge shape and weight, and by assuming a packing density of 90 lb per cu ft. Some of the charges used were various types of bombs. In computing the actual weight of explosive contained in a bomb, one-half of the total weight was assumed to be explosive. #### Railroad Vulnerabilitý Program (reference Al) 4. The shots fired in the Railroad Vulnerability Program were detonated at Fort Eustis, Virginia. The soil consisted mainly of sandy silt except for the 378-lb charges which were fired in a soil consisting primarily of clay. ^{*} Refer to corresponding numbers in list of references at end of appendix "Soil samples were taken throughout the test area to determine soil properties relevant to the test objectives. The soil parameters measured included grain-size distribution, Atterberg limits (liquid and plastic), cohesive strength and angle of internal friction, density, and moisture content. "Most of the soil encountered was classified as sand or sandy silt. In general, the soils with the higher percentages of clay were found near the surface. Both the strength tests and the Attenberg indices indicated cohesive strengths ranging from 0 psi in the sands to 20 psi in the soils with higher clay contents."Al #### References - Al. Case Institute of Technology, <u>Railroad Vulnerability Program</u> (SECRET). Technical Memorandum No. 21, University Circle, Cleveland, Ohio, August 1958. - A2. Jones, G. H. S., Spackman, N., and Winfield, F. H., Cratering by Ground Burst TNT at Suffield Experimental Station, Ralston, Alberta (UNCLASSIFIED). Suffield Technical Paper No. 158, August 1959. | Γ | H | ٦ | | | Ϊ | ļ | Γ" | | <u></u> | 51 | | | " ,B | _ | | | | | [,, | | | | | | | | | 1 | | | | |-------------------|--|-------------|-----------------------|----------------|------------|-------|---------------------------------------|-----------|----------|--------|---------------|---------|-------|------------------|----------|--------|----------|----------------|----------|-------|----------|-----------
-------|-----------|------------|--------------|--------------|------------------|----------|------------------|---| | | | "" | et
Cu FT | | | | , , , , , , , , , , , , , , , , , , , | "
? | 0 | | | o | | | | \$. | | 9,0 | | | | | | | | | | | | | | | | | TRUE | αι
DEG | | 1 | | | | | | | ;
;- | 2 | | | | | | 0 ^ | | | 5 | | _ | 11 | ļ | , | | | L | | | | | F. | = E | | <i>)</i> | | | - μ | | ļ., | | | | | W. | | | | | | | | | -10 | l ii. | | | | | | | | V V | 2 | " | 91.8° | | - | , | | ·· | | | | | | - | | ;
; | - | 1 | | | | 9 | - | | | ê. | | | | 3.4 | | | NEW | MERC | اد | | q | <u> </u> | | <u>_</u> | <u> </u> | ٠, | |
 | | _ | _ | | | ن | | <u> </u> | | | <u> </u> | | | | _ | | | _ | _ | 7 | | CRATED DIMENSIONS | ער בי | | Va
CU FT | | | | | | | | 8 | | 23 | - | | =-7 | . 4 | J | | ·(| "
"] | ć | | | | |
 -
 - | (A | | - | | | 1 | 1 | ż | α ₃
DEG | ا ر | | - | | - | - | | 7 | ૈ |) | -:: | ध्य | B | | | | | | 1. | 13 | 420 | ** | | > 0 | | 79 | ., | | | | | APPARENT | all to | | | 27 | " | | | | | | | | | | 1 | | | | | - | ļ | پهرد | isto
Ge | 0 0 | med | 1.3 | Ç | | | | | TIVE TO SERVICE THE PARTY OF TH | ¥ | FT, O | ,,,, | 0.8 | 0.9 | 8.0 | 80 | 0.8 | 0.8 | 0.8 | 0.0 | 9:0 | . 2.0 | 2.4 | 2.3 | 2.4 | 2.2 | -t
-t | 2.0 | 1.9 | 1:8 | 6:1 | 1.9 : | No. | 6.4 | a obtained | 2.0 | 3.5. | ,6°0,3 | 1 | | | | | da
FT | | 2.0 | 5.7 | 2.0 | 3.8- | 2.0 | 2.0 | 9.6 | 0.3 | 0.5 | 0.5 | 1.4 | 1.5 | 1.4 | 1.6 | 1.6 | 1.3 | 1.5 | 1.8 | 1.7 | 1.5 | 1.7 | 1.9 | No data | 1.5 | 1.9 | 7.1 | | | | _ | | ۰. ۲۰ | Silt | 40.14 | +0.14 | +0.14 | #T-0+ | ±1.0+ | +0.14: | +C:24 | +0.14 | +0.14 | +0.14 | +0,14 | +0.14 | +C-14 | +0.14
+0.14 | ±0.14 | +C.0+ | +0.14 | +0.14 | 47.8- | +0.14 | +5.24, | 구. 구
구. 구 | 41.0+ | क् ृंं-0∸ | †T-0+ | +0-14 | | | | CHARGE | POSITI | Z
FT | Fired in S | +0.28 | +0.28 | | +0.28 | +0.28 | +0.28 | +0.28 | +0.28 | +0.28 | +0.28 | +0.54 | +0.54 | +0.54 | ±, 0+ | 4.0+ | +0.54 | 去: 2+ | 45-5+ | +3:54 | 太守 | 45.54 | ik
ç | ±5.5¢ | +0.54 | +1.77 | +1.27 | | | F | T | , n | 1 3 | Shots Fin | | | | | | | | | | | 3.9 | 3.9 | 3.9 | 3.9 | 3.9 | 3.9 | 3.9 | 3.9 | 3.9 | 3.9 | 3.9 | 3,9 | 누 | 3-9 + | + 1 100 | + \ \tag{7.01} | i | | | } | | _=_ | Szc | | 2 | CA | 2 | a | . 62 | 2 | 2 | | 2 | <u>س</u> | | <u></u> | E. | 3 | 3 | 3 | 3 | - m | 3 | 3 | L'n | (") | ~ | 97 | 음 | | | | | š | LB-TAT
EQUIVALENT | | a) | Э | Ф | ക | დ | a) | ຜິ | ന | w, | 9
5 | 60 | : 09" | 39 | 35 | Ç | 3 | . 59 i | 09 | 3 | \$ 90° \$ | ည | ξĞ | હ | € . | | 1
1
1
1 | | | PATA | 5 | | | | | | | | | | | | | | | | | | | - | <u> </u> | | | | _ | | : " | | | - | - | | EXPLOSIVE DATA | 1 1 1 | CHARGE | WEIGHT
LB | | 8 | မ | . ω. | 8 | ω | ω. | က
က | | B | . ω. | 9 | 9 | 8 | 60 | : 65 | . éc | 6C | 39 | 9 | . 60 | 9 | G 62 | 95° | 900 | 24017 | 2,245 | | | ۱ | ì - | | | | | | | | " | | | | 1 | | | | | | | | | | | ,, | | | | _ | | ۰ | 1 | | | | | TYPE | B | f: | f | TITE | 1 | , .I.A | Ę. | Ę | Ę. | Ę | Ę. | Ę | ij | Ę | LL. | Ę, | Ę | Ę | T. | TNT | , IA | E: | TMT: | Trât. | ritr | TAIL | 11 | | | | | a X i | } } | | L.E. | TIL | Ħ | TIT | LAL | É | E | TATE | Á | Till | | G. | F | TNT. | É | Ħ | F | E | E | Ē | Tim | EI. | (A) | ξ.
 | E . | Tran | ļ | | F | 1 | | œ · | ., | | ű | | ا ا | | | | | _ | 4 | | _ | 4 | 4 | | | | | v. | 1 | | | | | <u> </u> | _ | Ì | | | ;
; | SHOT | NUMBE | | , 1 | ~ | m | ا و.
ا | R. | 9 | <u>ن</u>
ن | | io | भ | 크 | 52 | £#. | 177 | 4.5 | 94, | 7 | T) | 6 | ιK. | 2 | 17
17 | ,
E | °. 73 | 63*+ | | - | | | ٠. = | ITEM SOURCE | | | A2 | 22. | A2 | :A2 | ,
0A2 | A2 | A.S. | AZ | , A2 | AZ | AE. | A2 | . A2 | A2 o | 42 | ° A | .A2 | A2 65 | A2 . | A2 | ASS | A.2 | A2 | A2 | 4.2 | A2. | Ĺ | | | | »Ψ ç | 9 | | 377.5 | 777 | 3.275 | 1713 | 1714 | 1715 | 377 | 1717 | 1718 | 1719 | 17g | .721 | 1722 | 1723 | 457.5 | 1725 | 1726 | 2.727 | 1728 | 1729 | 1730 | 1731 | 1732 | 1733 | 1734 | 1735 | | umbers correspond to Appendix A reference Shot detonated on surface of dec Al (Continued | EXPLOSIVE CHARGE W WITH TYPE CHARGE WEIGHT ECUIVALENT LB! 3 CHARGE PART WITH Shorts Place 1 10.23 continued to the | | | | , | | | | (| • | | | | | | | " H | | | | | | - } | <i>}</i> | · | | "; | | | | _ | " . | |--|---------------|---------------------------------------|----------------------|--------------|-------|-------|-------|-------|-------|---------|-------|----------|----------|--------------------|---------------|---------------|----------|-------|-------|----------|---------|-----------|----------|---------|--------|-----------|--------|-------|-------|----------|-------| | The control of | 9 | | Vt.º
CU FT | | =:ñ | | | | | 0 | | | · | | 1 | 9 | , | 1 1 | , | | | fi
S | | j . | | | | ç | 2 2 | | | | TYPE WE CHANCE DATA WITH WITH WITH WE CHANCE CHAN | | Ä | αt
DEG | | | | 4 | | en | #== | | , inter- | | | | ń. | | | | | | | | | | | (Sees) | | ٠, | o . | | | Table Charles Charle | | ± | ار
197 | * | | | | | - " | | | | . · · II | | ٥ | 10 | | | • | | | | 2.5 | | | - element | ۰ | - | | | , | | EXPLICATIVE CHARGE W W 13 F 14 CAST F F F F DEGRIPM DEGRIPM F F F F DEGRIPM F F F F DEGRIPM F F F F F DEGRIPM F F F F F DEGRIPM F F F F DEGRIPM F F F F F DEGRIPM F F F F F DEGRIPM F F F F F DEGRIPM F F F F F DEGRIPM F F F F DEGRIPM F F F F F DEGRIPM F F F F DEGRIPM F F F F F F DEGRIPM F F F F F F DEGRIPM F F F F F F DEGRIPM F F F F F F F F F | SIONS | | # LE | ï. | | - | | | | | | | , | | 5.8 | | | | | | ,
E | 9 | | | | |
 | | | , | ; | | Charge Day Charge W W Structure Charge Char | RATER DIMEN | / | va
cu⊧FT≃ ∷ | | , 1 ° | | ٠ | - | | , m. m. | | | 5 | | | | | | | | 6 . | éjin
• | | ÷ | , s | த | , | d) | | · z | | | EXPLOSIVE W W 3 Fig. CHARGE W W 1 FIT CHARGE W W 3 Fig. Ac FIT FIT CHARGE W W 3 Fig. Ac FIT FIT CHARGE FIT FIT CHARGE FIT FIT FIT CHARGE | , ' | ENT | aa
DEG | 1 | | ż | | 7 | | | | | | | | | <i>"</i> | | | | · | | | | | , | | | | , | | | EXPLOSIVE W W S CHARGE CHARGE W CHARGE CHARG | ٥ | PPAR | h _a
FT | ::
| | | | | · F | #39 | | | | 0.2 | 1.1 | 0.4 | 0.3 | 0.5 | 0.5 | | | | | | | | | | | J. | | | EXPLOSIVE WEIGHT WI WI STATE POSITION FT FT WI STATE STA | | | ra
FT | · H | 1.6 | 2.0 | 1:6 | 1.6 | 1.5 | 1.6 | 1.5 | 1.6 | ,
1.6 | ¿.9 | 6.2 | 5.8 | 5.8 | 6.1 | 9.9 | 1.0 | 1.30 | 0.9 | 0.9 | 0.9 | 0.7 | 9.6 | 2.0 | 8.0 | 0.8 | 1.1 | 1.2 | | EXPLOSIVE DATA CHARGE W W W W W W W W W | | | da
FŢ | ed) | 2.2 | 2.0 | 2.7 | 2.2 | 2.2 | 2.3 | 3.0 | | 2.6 | 3.43 | 4.8 | 3.26 | 3.0 | 3.8 | 3.7 | 1.5 | | 1.7 | 1.5 | 1.6 | 7.2 | 1.3 | τ•τ. | ,9°T | 5-1 | 6.0 | 9*0 | | EXPLOSIVE DATA CHARGE W W W W W W W W W | 3E | N
O | ، ^پ رد | Continu | +0.07 | +0.07 | +0.07 | +0.04 | +0.07 | 70.0+ | +0.07 | +0.07 | +0.07 | +0 ₂ 07 | <u> 40-07</u> | +0.07 | +0.07 | +0.07 | +0-07 | +0:0¢ | ÷0.06 | +0.06 | 90.0+ | +0.06 | +0.06 | 40.0€ | 90.0+ | +ث.06 | 90°C+ | 0 | & | | EXPLOSIVE DATA | CHAR | POSIT | Z
FT级, | $Sil\dot{E}$ | - | _ | | | _ | - | | +0.23 | +0.23 | <u>``</u> | - 11 | | ~ 1 | | +0.62 | \dashv | +0.12 | +0.12 | \dashv | +0'.12: | +0.12 | +9.12 | - | +6:12 | +0,12 | , | . 0 | | EXPLOSIVE CHARGE # EXPLOSIVE DATA CHARGE # EAUIVALENT Shots Shots Structure Struc | | 6/1 | | | | _ | | | | | | | _ | _ | 8.0 | = | | - | = | | 2 | | | | | 2 | | | | 2 ح | 2 | | EXPLOSIVE TYPE TWT TWT TWT TWT TWT TWT TWT TWT TWT TW | 4 | | | | 30 | | 30. | 30 | 35 | 30 | 30 | 30. | 30 | . 52C | 512 | ı | 523 | 552 | 900 | | | ψ
 | ω | 8 | u) | - | 8 | , | 9 | III :I I | . 6 . | | EXPLOSIVE TYPE TWT TWT TWT TWT TWT TWT TWT TWT TWT TW | EXPLOSIVE DAT | CHARGE | | ١ | | 30 | 30 | 30 | | | 30 | 30 | 30. | 520 | 512 | 521 | 523 | 5% | . 600 | - 1 | 80 | 80 | ຍ | 8 | ٬ 8 | B). | 8 | 93 | , 8 | | 8 | | | ° 0 | 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | | c | TWL | c | TML | TIVE | TME | TIT | TIT | TML | TAL | TML | TMI | TAT | | Traff | TNI | TWIL |
TANL | LINII | TML | TML | in IMI | Trail | TAL | | TWL | | TMT | | Stort Number 1 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 | | SHOT | LUMBER | | 32 | . 33 | 34 | 35 | 36 | . 37 | 98 | 38, | 0.04 | 88 | 62 | 29 | 99 | ð | 65 | 21 : | ,
RI | -g | †7₹ | 25 6 | 56 | 27. | 28 | ۲. | 30 | | 12 | | SOURCE A 2 A 2 A 2 A 2 A 3 A 3 A 4 2 A | | יי
קרול
מיוס | | ٠٠٠ | A2 . | A2 | AZ | * A2s | Å2 | , AZ* | A2 | A2º | Ā2; | :.*A2 | A2 | A2 | A2° | Α̈́Σ | A2 | | . A2 | , A2 | , FA | A2 | A2 . | * A2 ? | . SA | A2 | A2 | | , W2 | | 1738 1738 1738 1738 1738 1738 1738 1738 | ,,,,, | TEM | ON. | - 45 | | _ | 1739 | 1740 | 1,41 | 1742 | | | | 1746 | 1747 | 71 <u>7</u> 7 | 1749 | 175 | 1721 | 1752 | | 1757 | 1755 | ٤٢٥٠ | 1514 | 1755 | 1759 | 1760 | | 1762 | 1763 | Table AI (Continued) | T LB-TNT W'3 Z Ac da fa | ν ₂ dt ν ₂ | |---|----------------------------------| | WEIGHT LB-TNT WITS Z A. o da 16a ha ca Va | 2 > | | WEIGHT LB-TNT WINS Z AC da ifa ha ca | | | WEIGHT LB-TNT W/3 Z AC | e t | | E CUIVALENT LB 12 FT 2 | e F | | WEIGHT LB-TNT LB EQUIVALENT | z λc | | weight | | | [# | | | a | И., | | NUMBER | 3 [| Table Al (Concluded) | , | | <u>e</u> | # " | ۵- | n | | 2 | | | "~ ; | M | | . 6 | , | | | | in the | est. | | '3, | <u> </u> | 13.0 | | ٠,, | | | | O | | | |----|-------------------|------------|------------------------|--------------|--|--------------|----------|------------|----------|-------|-------------|----------|--------------|----------|--------------------|--|----------|--------|----------|-----------------|----------|----------|----------|---|--|----------|----------|------------|----------|----------|----------------------| | ., | | | <u> </u> | " | Ţ" | | | | | _ | Γ. | Г | <u>;</u> | <u>"</u> | | <u>.</u> | <i>~</i> | | - | 900 | | 93 | Q.1 | -
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
- | | | Τ | . " | | re . | \overrightarrow{A} | | | æ | | Z Z | | | 100 | | | | ١, | | | 6 | | | | | | | - | | El: | in a | 2
2
2
3 | - | | | | " | ٠ | | | | | (4.5°) | V CU FT | ₹ | | ١. | - | · | ິ.
ທີ | | **** | i merena | | | | | | = | ,. | | -
:: | | | " | | | " | - | | | | | | .70 | Ē. | α
DEG | †- | T | | | - | 80 | | | - | | T | - | Г | - | | | | - | | | | 20 | <u>-</u> | <u> </u> | | | 3 | | | | | TRÜE | | + | - | | - V | _ | 13 | | 1 | | - | Τ. | \vdash | | - | 'n | - | | \vdash | | ,
G | 5 · · | /3 | | H | , | | П | H | | | e. | | - I | | , , | L | ļ., | #:
- | | Ĺ | | | L | | | | _ | | 10 | _ | | Ŀ | _ | _ | - | | _ | | | | - }
 | | , | CRATER DIMENSIONS | | ₽ F | | 13 | , v., | ts - | | | 30. | 0 | ., | | | Chip _{co} | | | 5/11 | | | | | | | ٥, | | 160 | | o | | | | | MENS | - | <u> </u> | ╁ | | - | ┾ | <u> </u> | | _ | - | <u> </u> | <u> </u> | - | | <u> </u> | _ | 784 | <u> </u> | ű. | | | <u> </u> | _ | 5 | - | | .23 | | \vdash | 4 | | > | 10 W | | Va U | | | | ·". | | 3 | " | | " | | | - | | | | .;* | 27 | | | | ų | | | | | | ٠ ۵ | | | | RATE | ~u. | 8 | | | | | | | | c | | | | , | | | | n , | | | . ` | | | 0 | |
 | | :. | '69 | | | | Ö | F | .α _a
DEG | | - | - | | | | | | | , | 1 | - | 3.0 | i. | | ., | , | | | | 7 | ************************************** | 5 | 3 | | ٠, | | u | | . | | APPARENT | د ا | - | - | - | 3 77 | | w · | | | - | - | ii' | ļ | × | -55g | - | £ | -2- | , | Š. | | | (S) | 13 | 12 | | П | | 7 | | ĺ | 0 | ¥. | , | | - | 1 | ω | | N | 8 | 6 | 0 | 100 | Q. | 2 | 6 | Q. | · | ┝ | | المرتد | | | | _ | | | | | \vdash | \dashv | | | ġ, | | -20-1 | | Ω. | 21 | 157 | 14.7 | 12.2 | 11.8 | 15.9 | | 20.02 | 21.2 | 20.5 | 18.9 | :19.2 | | | | | | | | Ľ. | | | ü | | | | | 1 | " | .22 | -6° F | tinned) | 17 | 6.2 | 1.0 | 6.5 | 6.2 | 7,0 | 7.8 | e | 6.9 | 8.8 | 1.11 | 7.8 | C*-5 | " | | . ~ | " | | | | | ,
23 | | 34 | | | syller
S | | | _ | | | ‡ # | <u>Ļ</u> | Ļ | <u> </u> | | 10 | 10 | <i>(</i> 2) | | <u> </u> |
V0 | | | Щ | _ | _ | | <u> </u> | | | ###= | | == | | | 9 " | | = | | ,, | 3E | z
O | ٧٠ | t.(Gon | 1.24 | -1.24 | -1.24 | -1.25 | -1:25 | -1.25 | -1.35 | Clay | -0.62 | -1.16 | -1.18 | -1.20 | -1.24 | | | | N. | | | ' .
 | ., | | 10 | | | | ļ | | | CHARGE | CSIT | | 15 | - | Τ. | | | - | - | | ri. | | | | | Н | | Г | | | 2 (10) | | | - | | | ļ.
15.1 | الإستد | ,j. | 7 | | | O | Ω. | 27 | Sandy | 1.7 | ဆို | 0.8-2 | .a*
(C) | 4-5-4 | -5.4 | 6.9 | Fired | -4-5 | -9.T | ? <u>-</u> 6.5 | -8.7 | 9.6 | | | " | | | | | | ų | .// | "
 | P | 100 | | | | Ī | , | , 'm | ្រុ | 2,73 | 6.46 | 9+9 | 4.33 | 4.33 | 4.83 | 9:1 | Shors F | 7.23 | 7.23 | .23 | 7.23 | 7.23 | | | | | e. | | | | 6 | | | \Box | | ヿ゙ | | | | | <u>, "</u> | 75.es | ď | vi | 9 | , . | 7 | | 6. | भूद | 7. | 7. | 7 | 7 | 7. | 0 | | | | | | \exists | | | | _ | Щ | -" | 4 | | | " | | LB-TNT
EQUIVALENT | STATE OF | | | | | ı | | | | | | <i>"</i> | | | | ٠ | . 1 | | | | c3 | | | | ٠. | | | 1 | | i | (N | ` ₹ | B-TN | 屬 | į, | 275 | 27. | 꼆 | θ,
ΕΙ | 6 | 273 | | 373 | 378 | 375 | 378 | 378 | | | | | | | | | | | j)r | | ." | - 1 | | | ij | 11 | ~ 없. | | | | | | IJ | | 1 | | | ٥ | | | | | | , | | - | | | | | | / | | | | | | EXPLOSIVE DATA | nă. | ¥EIGHT ∰
LB | | · . | | o | | อ | | | C | | | | | | | | | | | | | | | 7 | | ,, | | 7 | | ı | SiVE | ARG | LB | - | 读 | 275 | 276 | ត | 31 | 31 | 270 | Ì | 182 | 37€ | 378 | 378 | 373 | | |) .
1 - 12 m | W. | | 3 | 7- | | n | | | 3 | | | | Ì | Ž | ₹5 | .≱ | 1 | | | | | | N | | | | | | ` | | *> | | 1;46.*
 | | | | ٠٠. | | | " | | | | ĺ | | | Ш | - <u>.</u> | | ,,, | 200 | Ŀ | , | | - | | | 1 | | _ | | | | 7, | _ | | | 9 | Ť | b | 1 | _ | | | | οĐ | ┨ | | | | Į | الد
≥ | | | | | 1 | | " 1 | " | ., | <i>y</i> | i | | | | | " O | | - | | Ì | W | | | | , | | . { | | | | | Č | EXPLOSIVE
TYPE | و
ر
د | THI | 日 | THE | THE | TILL | THE | Ē | | TILL | TNI | T _e | TMT | LNE | | "0 | ~ | | ,:* | | 0 | ' | , " | ٠, | | | . [| | | 1 | | ì | ž | | ŀ | | | <u>.</u> . | | | ` | | Ì | | | 10 | | | | | | | | | · | | | | - | | ١ | | l | | _ | , . | _ | | | ., % | _ | | | eşi. | :
 | | | | Ш | | | | | · | | | 4 | | | | ĵ | <u> </u> | _ | ⅎ | | | ا
المنا | SHOT | MBE | | 28 | 4:4 | 61 | 39‡ | Ľţ | 631 | #61= | , | 59 | ŧ | \$ 1 | 105
105
105
105
105
105
105
105
105
105 | Š | | 4 | | | | | . " | | 1 | | | | - | - | | 'n | -: | ή
V | <u> </u> | - | v. | - | | | | | - | _ | - | | 1 | $\vec{-}$ | - | - | \dashv | P. | | | + | | ď | | 0,, | | // | -4 | , | | | | ر
چ | 000 | | AL | F | Al | T. | AL | AZ C | A1 | - | AL | Ā | A1 | ₹ | Ā | ٠ , | | | | ٠ | | - | | 30 | | 4 | | | ľ | | | | TEN | 2 | | 1790 | 1791 | 1792 | 1793 | 130 | 1795 | 138 | | T67. | 1798 | 1799 | 8 | 1901 | | | | | | | 1 | | 93 | | | _ | | <i>3</i> 0 | | ı | | . `` | Salata. | - | ت | _~ | | MI | | | 1 | | <u>51</u> | _=1 | -11 | <u>.</u> =1 | -d | ابم | _ | .0 | | | | الا | `` {; | لې ج | <i>\</i> | | - | 41 | ب | Whimension affected by boundary condition not included in calculation of crater radius. # Reproduced ### Armed Services Technical Information Agency ARLINGTON HALL STATION; ARLINGTON 12 VIRGINIA NOTICE: WHEN GOVERNMENT OR OTHER DRAWINGS, SPECIFICATIONS OR OTHER DATA ARE USED FOR ANY PURPOSE OTHER THAN IN CONNECTION WITH A DEFINITELY RELATED GOVERNMENT PROCUREMENT OPERATION, THE U. S. GOVERNMENT THEREBY INCURS NO RESPONSIBILITY, NOR ANY COBLIGATION WHATSOEVER; AND THE FACT THAT THE GOVERNMENT MAY HAVE FORMULATED, FURNISHED, OR IN ANY WAY SUPPLIED THE SAID DRAWINGS, SPECIFICATIONS, OR OTHER DATA IS NOT TO BE REGARDED BY IMPLICATION OR OTHERWISE AS IN ANY MANNER LICENSING THE HOLDER OR ANY OTHER PERSON OR CORPORATION, OR CONVEYING ANY RIGHTS OR PERMISSION TO MANUFACTURE, USE OR SELL ANY PATENTED INVENTION THAT MAY IN ANY WAY BE RELATED THERETO. ## UNGLASSIFIED